

BRIGKA jj 5iiIT¥

PROVO, UTAH

Do Not
Circulate

Gbe publications of

be IPorksbire iparisb IRegister Society.

VOL. LXI.

Sesueo to Subscribers for tbc gear 1918.

C5>

Zbe IRegisters

OF THE

parish (Tburcb
OF

KILBURN
CO. YORK

1600-1812

TRANSCRIBED AND EDITED BY

GEORGE DENISON LUMB. F.S.A.

One of the Hon. Secretaries of the Society.

PRIVATELY PRINTED FOR

THE YORKSHIRE PARISH REGISTER SOCIETY

1918

ERsrrfi
BRIG! .

*;rk 1 1 i .Vll

PREFACE

The present Volume contains a transcript of the Register Books

of the Parish Church of St. Mary, Kilburn, from 1600 to 18 12.

The parish of Kilburn is in the North Riding, six miles east

from Thirsk and seven miles north from Easingwold, and contains

the township of Hood Grange. High Kilburn is a hamlet on a hill

above the village of Low Kilburn.

There is a description of Kilburn and Hood in Gill's Vallis

Eboracensis, and of Hood Grange in Grainge's Vale of Mowbray.

The principal family resident in the village was that of Baynes,

whose coat of arms is on an old house there. Gill gives the in-

scriptions on the tombstones of Christopher Baynes, 1696 [1695

n Register], and William Baynes, 173 1-2.

The first Register Book is in an exceedingly bad condition, and

las been copied with much difficulty : many portions are indecipher-

ble. On that account the completion of the Volume has been

nuch delayed.

The thanks of the Society are due to the Vicar, the Rev. H. A. K.

IAWKINS, for kindly allowing the Registers to be printed, and for

le facilities most willingly afforded for transcription and collation.

G. D. L.

ERRATA.

Page 67, line 1. For Tim' read Sim'

,, 107, ,, 21. ,, Sager ,, Sayei

,, 108, ,, 41. ,, Mark ,, Mary

THE REGISTER OF KILBURN.

[FIRST BOOK.]
On page 13. '

Brian y
e sonne of Anthony Ascoughe was baptized y

e 10th of Julie 1575
Kilburne 1584 Richard the son of Henry Sle was baptised the 3 day of

January
Anno Do: 1588 Bryan the sonne of Thomas Francland was baptissed xxvth

of Desember, posthumus
Petternell the daughtr of Petter Parker deseased was baptissed the 13th

day of March 1616

Michell the sonn of Simon Humble was baptized the 24th day of July 1595
Elizabetha filia Jacobi Robinson sepulta fuit nono die Maij Anno D'ni 1600

Jeremy Merkendaile de Kilburne the sonne of James Merkendaile of Kil-

burne was baptized the xxixth day of Decemb: Anno Domi. 1594
Christopher the sonne of John Sturdy was baptized nono die May 1583

John the sonne of Thomas Freare of Kilburne was baptized the vij of

November 1599
On page 51.

James the sonne of John Pecket of Kilburne et vxor eius was baptysed

the xxvjtie daye of Januarye 1577
John the sonne of Thomas Peckett of Kilburne was baptysed y

e xxixth

daye of July 1591

1600. Liber Registerij Natorum Nuptorum et Mortuorum noia continens

An'o D'ni millesimo sexagentissimo An'o Regni Reginae Eliza-

bethae xlij

Mergeria Fuster de Kylburne baptizata fuit ultimo mercij filia Georgij

Fuster de supriora Anno D'ni 1600

Thomas Vincent de Oldstead sepultus fuit vigessimo p'imo die Aprilis

a'no D'ni 1600

Elizabetha Atkynson uxor' Gilberti Atkinson sepulta fuit vigessimo

sexto die Aprilis anno D'ni 1600

Gulielmus Thornton de Camme sepultus fuit octauo Maij an'o D'ni 1600

Elizabetha Robinson filia Jacobi Robinson de Kylburn sepulta fuit nono

die Maij Anno D'ni 1600

Anna Kidson filia Gulielmi Kydsone de Kylburne baptizata fuit undecimo

die Maij 1600

Anthonius Burtone filius Johannis Burton de Kylburne baptizatus fuit

decimo secundo die Maij 1600

Margareta Fryer filia Thome Fryer de Kilburne baptizata fuit primo die

Junij 1600 Christoferus Mytonn curaitt

2 KILBURN REGISTER.— 1 600-0 1.

Thomas Franckland filius Thome Franckland de Kilburn P'ke baptizatus

fuit ... die Junij 1600

Richardus Lee filius Guilielmi Lee de Wast baptizatus fuit tertio die

Septembris 1600

Egedius Raskall filius Thome Raskall de Kilburne baptizatus fuit vices-

simo quarto die Septembris 1600

Ellina Smyth filia Rogery Smyth de p'ke baptizata fuit quindecem die

Octobris 1600

Johne Croslay de lange grayne sepulta fuit quinto die Octobris 1600

Gulielmus Sturdye filius Petri Sturdye de Kilburne baptizatus fuit vices-

simo secundo die Octobris 1600

Jaine Webster filia Edmundi Webster de [? Ouldstead] baptizata fuit

primo die Novembris
Francisca Cunnye filia Anthony Cunnye de Kilburne baptizata fuit

decimo sexto die Novembris 1600

Maria Carter filia Johannis Carter de Kilburne baptizata fuit decimo

septimo die Decembris
Elizabetha filia Guilelmi Frissle sepulta fuit vicesimo tertio die Decembris

Ellina filia Rogeri Smyth sepulta fuit tricessimo die Decembris

Margerita Emerson de ould stead vidua sepulta fuit quarto die Januarij

Jaine filia Guilielmi Wasse de Kilburne baptizata fuit decimo octavo

die Januarij

Dorithea filia Thome Thornton de Wasse bapt. fuit vicessimo quinto

die Januarij

Guilielmus Baynebrige de Kilburne sepultus fuit quinto die Februarij

Margerita filia Thome Leek de Ould Stead bapt. fuit sexto die Februarij

Georgius Bennett de Ouldstead sepultus fuit tertio die Martij

Elizabetha filia Xpoferi Myton sepulta fuit vicessimo secundo die Marcij

Liber Registerij Natoru', Nuptoru' et Mortuoru' noia continens A'o

D'ni Millesimo sexagentissimo primo Anno Regni Regine Eliza-

beths xliij

Maria filia Jacobi Thompson de supenore Kilburne baptizata fuit vicesimo

nono die Martij 1601

Guilielmus filius Anthonii Joynson bapt. fuit decimo die Aprilis

Jaine filia Johannis Foreside de superiore Kilburne bapt. fuit tertio die Maij

Franciscus filius Christopheri Myton sepultus fuit quarto die Maij

Jacobus filius Richardi Thompson baptizatus fuit decimo sexto die Augusti

. . . filia Christopheri Myton baptizata fuit vicessimo ... die Septembris

Gulielmus filius Jacobi Metcalf baptizatus fuit quarto die Novembris
Thomas filius Heugh Crosland de long grayne baptizatus fuit decimo die

Novembris

Jaine filia Georgij Smyth de Wasse baptizata fuit vicessimo nono die

Novembris
Anna filia Jacobi Robinson de Kilburne vicessimo nono die Novembris
Elizabetha filia Georgij Stanehouse de wasse bapt. fuit tertio die Decembris
Robertus Wilson de Wasse sepultus fuit tertio die Decembris
Thomas Dane de Kilburne sepultus fuit septimo die Decembris
Anna vxor Bryan Markendayle sepulta fuit decimo sexto die Januarij

Guilielmus filius Francisci Baynebrige de K. bapt. fuit quarto Februarij

Dorothea filia Johannis Rennicke de K. bapt. fuit decimo quarto Februarij

I

KILBURN REGISTER.—1601-02. 3

Jaine filia Georgij Prest de Ould Stead bapt. fuit decimo die Mercij

Izabella filia Georgij Rosse de K. bapt. fuit decimo quarto die Mercij

Rychardus filius Rychardi Day de Ould stead bapt. fuit vicessimo primo

die Mercij

Dorithea filia Guilielmi Frissle de K. bapt. fuit vicessimo die Mercij

Thomas filius Thome Fryer de K. bapt. fuit primo die Aprilis [1602]

1602. Liber Registerij Natoru' Nuptorum et Mortuorum Noia continens

Atio D'ni Milesimo sexagentissimo secundo anno Reginse Eliza-

bethe xliiij

Jaine filia Christopheri Thompson de Kilburne bapt. fuit decimo quarto

die Aprillis

Gulielmus filius Thome Leek de Old stead bapt. fuit vicesimo primo

die Aprillis

Cornelius filius Johannis Lawson de K. bapt. vicesimo secundo die Aprillis

Ellina filia Christopheri Elisworth de superiore Kilburne bapt. fuit vices-

simo septimo die Aprillis

Clara vxor Henrici Farfax de Lound sepulta fuit vicessimo octavo die

Aprillis

Dorithea vxor Johannis Robinsone de Kilburne sepulta fuit decimo sexto

die Maij

Barbaria filia Richardi Gowtone de Came bapt. fuit vicesimo die Maij

Margeria filia Simonis Humble de K. bapt. fuit vicesimo secundo die Maij

Elizabetha filia Christopheri Sharrow de K. bapt. fuit tricesimo die Maij

Georgius filius Stephani Joynson de superiore Kilburne bapt. fuit quinto

die Junij

Egedius Lumbley et Jaine Wild de Kilburne solemnizati fuerunt vicesimo

septimo die Junij

Dorithea filia Guilielmi Frissle de Kilburne sepulta fuit primo die Julij

Jaine filia Jacobi Thompson de superiore Kilburne bapt. fuit decimo

sexto die Julij

Symond filius Georgius Hogge de Kilburne bapt. fuit decimo quinto die

Augusti

Brianus Peck de Kilburne sepultus fuit decimo octavo die Augusti

Mergeria filia Johannis Rennicke de Kilburne sepulta fuit quarto die

Septembris

Anthonius filius Johannis Burton de superiore Kilburn sepultus fuit

quinto die Septembris

Petrus filius Jacobi Robinson de Kilburne sepultus fuit sexto die Septembris

Franciscus filius Christopheri Elisworth de superiore Kilburne sepultus

fuit septimo die Septembris

Guilielmus filius Jacobi Metcalf de Kilburne sepultus fuit vicesimo septimo

die Septembris

Dorothea filia Richardi Emmerson de Old stead bapt. fuit tertio die

Octobris

filius Egidij Lumbley de Kilburne bapt. fuit decimo septimo

die Octobris

Radulphus Whorlton de Kilburne sepultus fuit vicessimo quarto die

Octobris

Elizabetha filia Christopheri Sharrow sepulta fuit tricessimo die Octobris

4 KILBURN REGISTER.—1602-03.

Anthonius filius Johannis Burton de superiore Kilburne baptizatus fuit

decimo quarto die Novembris

Jaine filia Georgij Fouster de superiore Kilburn baptizata fuit vicessimo

quarto die Novembris

Thomas Yeates et Elizabetha Sturdie solemnizati fuerunt vicesimo octavo

die Novembris

Maria filia Petri Sturdie de superiore Kilburne baptizata fuit decimo

secundo die Decembris

Elizabetha filia Jacobi Markendale de Kilburne bapt. fuit secundo die

Januarij

Thomisina filia Thome Rascall de superiore Kilburn baptizata fuit 20

sexto die Januarij

Robart filius Thomas Leek bapt. fuit . . , die . . .

Georgius filius Georgij Keye de Kilburne bapt. fuit nono die Februarij

Elizabetha vxor Guilielmi Frissle de Kilburne sepulta fuit decimo quinto

die Februarij

Elizabetha vxor Guilielmi Snawdon de Wasse sepulta fuit decimo nono
die Feb.

Emmota Powle vidua de Kilburne sepulta fuit vicesimo quinto die Feb.

Guilielmus filius Anthonij Joynson de superiore Kilburne sepultus fuit

vicessimo septimo die Februarij

Leonardus filius Jacobi Robinson de Kilburne sepultus fuit secundo die

Mercij

Katharina vxor Richardi Staynton de Kilburne sepulta fuit decimo
secundo die Marcij

Guilielmus filius Thome Leek de Old Stead sepultus fuit decimo sexto
die Marcij

Liber Registerij Natorum, Nuptorum et Mortuorum Noia continens Ano
D'ni Milesimo sexagentissimo tercio Anno Regni Regis Jacobi
primo

Jaine filia Michaelis Askwith de Kilburne sepulta fuit tertio die Aprillis
Richardus Staynton de Kilburne sepultus fuit quarto die Aprillis
Maria filia Richardi Fouster de Kilburne bapt. fuit septimo die Aprillis
Jacobus filius Richardi Thompson de Kilburne sepultus fuit vicesimo

secundo die Aprilis

Thomas Pecket et Anna Peck solemnizati fuerunt decimo septimo die Maij
Thomas filius Guilielmi Frissle de Kilburne sepultus fuit tricessimo die Maij
Betterissa filia Rogeri Watter de Wasse sepulta fuit quinto die Junij
Guilelmus filius Walteri Richmound de old stead bapt. fuit 14 die Junij
Cicilia filia Richardi Matson de Kilburn bapt. decimo quarto Junij
Jaine filia Georgij Stainhouse de Wasse bapt. fuit decimo septimo die Julij
Guilielmus Jefferson et Elizabetha Tayler solemnizati fuerunt vicessimo

quarto die Julij

Thomas Duckett et Jaine Wild solemnizati fuerunt 26 Julij
Jaine filia Jacobi Thompson de Kilburne sepulta fuit primo die Augustii
Chnstopherus filius Thome Duckett de Kilburne bapt. fuit decimo quarto

die Augusti
Henricus Farfax de Lund sepultus fuit vicesimo die Augusti
Edwardus Smyth et Anna Willye solemnizati fuerunt vicessimo secundo

die Augusti

KILBURN REGISTER.—1603-04. 5

Guilielmus filius Roberti Smyth de Long grayne bapt. fuit vicesimo quarto
die Augusti

Izabella filia Francissi Baynbrige de Kilburne sepulta fuit sexto die

Septembris

Thomas Peckett de Kilburne sepultus fuit 26 die Septembris
Thomas filius Christopheri Sharrow baptizatus fuit vicessimo nono die

Septembris

Anna Pecket sepulta fuit tricessimo die Septembris

Jacobus Markendaile de Kilburne sepultus vicessimo sexto die Novembris
Georgius filius Anthonij Conye de superiore Kilburne bapt. fuit 25 die

Decembris

Johannes Peckett de superiore Kilburne sepultus fuit octavo die Januarij
Robertus filius Thome Leek de old stead bapt. fuit decimo octavo die

Januarij

Alicia filia Stephani Joynson de superiore Kilburne bapt. fuit vicesimo
die Januarij

Dorithea filia Richardi Thompson de Kilburne bapt. fuit duodecimo
die Februarij

Johannes filius Roberti Hutchingson de long graine bapt. fuit vicesimo
nono die Februarij

Thomas Jackson de Wasse sepultus fuit quinto die Marcij

Margreta filia Georgij Prest de Oldstead bapt. fuit decimo quarto die

Marcij

Guilielmus filius Radulphi Wharreller de lound bapt. fuit decimo quinto

die Marcij

Liber registerij Natorum Nuptorum et Mortuorum fioia continens Anno
D'ni milessimo sexagintissimo quarto Anno Regni Regis Jacobi
secundo [1604]

Margeria filia Georgij Smyth de Wasse bapt. fuit vicessimo quinto die

Marcij

Elizabetha Maynerd de Kilburne sepulta fuit decimo quarto die Aprilis

Anna filia Thome Frier de Kilburne bapt. fuit decimo quinto die Aprillis

Guilielmus filius Roberti Rudsdell de Kilburne bapt. fuit decimo quinto

die April! is

Franciscus filius Christopheri Elisworth de superiore Kilburne baptizatus

fuit decimo tertio die Maij

Georgius filius Egidij Lumbley de Kilburne bapt. fuit vicessimo nono
die Maij

Katherina filia Jacobi Metcalf de Kilburne bapt. fuit sexto die Junij

Robertus filius Richardi Day de old stead bapt. fuit nono die Junij

Jacobus filius Johanni Servaunt de Kilburne bapt. fuit oct'o die Julij

Thomas Kirk et Anna Watson solemnizati fuerunt decimo die Julij

Egidius filius Fraunsisci Bainbrige de Kilburne bapt. fuit decimo quinto

die Julij

Thomas filius Thome Frier de Kilburne sepultus fuit decimo quinto die Julij

Guilielmus Hornbye et Elisabetha Dunninge solemnizati fuerunt vicesimo

secundo die Julij

Maria filia Thome Thornton de Wasse bapt. fuit vicessimo nono die Julij

Jacobus Linton et Elicia Whorleton solemnizat' fuerunt decimo secundo
die Augusti

6 KILBURN REGISTER.—1604-05.

Johannes Servant et Franciscus Boyes solemnizati fuerunt decimo nono

d e Augusti

Matilda Joynson de Kilburne sepulta fuit secundo die Septembris

Jaine filia Christopheri Myton de Kilburne baptizata fuit quinto die

Sep.embris

Thomisina filia Christopheri Newton de Kilburne baptizata fuit decimo

primo die Septembris

Johannes Asquith de Wasse sepultus fuit decimo primo die Septembris

[Ma]rgereta filia Philicie Jeffrey de superiore Kilburne sepulta fuit secundo

die Septembris

Rychardus filius Jacobi Thompson de Kilburne baptizatus decimo nono

die Septembris

Radulphus Marshall et Elizabetha Wetherell solemnizati fuerunt quarto

die Octobris

Guilielmus Horner et Dorithea Sturdye solemnizati fuerunt quarto die

Octobris

Radulphus Fouister de superiore Kilburne sepultus fuit decimo sexto

die Octobris

Georgius filius Symondi Humble de Kilburne bapt. fuit vicesimo primo

die Octobris

Egidius filius Francisci Bainbrige de Kilburne sepultus fuit vicesimo tertio

die Octobris

Christopherus Raper de Kilburne sepultus fuit vicesimo quarto die Octobris

Cuthbertus Adison de Wasse sepultus fuit vicesimo septimo die Octobris

Robertus Eglesfeild de Kilburne sepultus fuit oct'o die Novembris
Christopherus Peckett de Kilburne sepultus fuit oct'o die Novem.
Xpoferus Symond de Old Stead sepultus fuit decimo septimo die Novembris
Robertus Wasse et Anna Markendaile solemnizati fuerunt vicesimo septimo

die Novembris
Symundus filius Thome Raskall bapt. fuit nono die Decembri

.

Elina et Elizabetha filise Petri Sturdy de Kilburne bapt. fuerunt vicesimo
primo die Decembris

Anna Webster filia Edwardi Webster de Old stead bapt. fuit vicesimo
septimo die Decembris

Henricus filius Georgij Keye de Kilburne bapt. fuit tertio die Jauuarij
Petrus Taylor de Seasey sepultus fuit sexto die Januarij
Robertus Thornton de Wasse sepultus fuit decimo septimo die Januarij
Elicia filia Guilielmi Horner de Kilburne bapt. fuit tertio die Februarij
Margareta filia Gilberti Metcalf de Hoode sepulta fuit quarto die Februarij
Guilielmus Emson de Kilburne sepultus fuit septimo die Februarij
Margeria filia Georgij Stainhowse de Wasse bapt. fuit decimo tertio die

Februarij

Christoferus filius Christopheri Robinson de Oldstead bapt. fuit vicesimo
die Februarij

Christoferus filius Guilielmi Wasse de Kilburne bapt. fuit tertio die Marcij
Maria, filia Jacobi Robinson de Kilburne bapt. fuit decimo tertio die Marcij
Liber registerij Natoru' Nuptoru' et Mortuoru' noi'a co'tinens Anno D'ni

Millissimo sexagintissimo quinto Anno Regni Regis Jacobi tertio
Maria filia Stephani Joynson de Kilburne bapt. fuit vltimo die Marcij
Georgius filius Johanni Foreside de Kilburne bapt. fuit vltimo die Marcij

KILBURN REGISTER.— 1605-06. 7

Katerina filia Guilielmi Harper de Kilburne sepulta fuit quinto die Aprillis

Robertus Anderson de Cam sepultus fuit vicesimo primo die Aprillis

Nicholaus Alius Georgij Smyth de Wasse bapt. fuit vicesimo primo die

Aprillis

Maria filia Jacobi Linton de Kilburne bapt. fuit vicesimo octavo die Aprillis

Elizabetha Anderson de Cam sepulta fuit vicesimo octavo die Aprillis

Jaine Mainord de Wasse sepulta fuit vicesimo sexto die Aprillis

Georgius filius Guilielmi Wasse de Kilburne bapt. fuit vicesimo octavo

die Aprillis

Maria filia Jacobi Robinson de Kilburne sepulta fuit nono die Maij

Radulphus [? Connesby] de Kilburne sepultus fuit decimo sexto die Maij

Jaine filia Waited Rychmounde de Old Stead bapt. fuit decimo nono die

Maij

Margeria filia Georgij Staynehowse de Wasse sepulta fuit vicesimo octavo

die Maij

Georgius filius Gulielmi Wasse de Kilburne sep. fuit septimo die Junij

Jaine filia Walteri Rychmound de old stead sep. fuit decimo die Junij

Thomas filius Cuthberti Peckett de long graine bapt. fuit decimo die Junij

Robertus filius Georgij Hogg de Kilburne bapt. fuit tricesimo die Junij

Thomlisina Parker de Kilburne sepulta fuit septimo die Julij

Maria filia Francisci Bainbrige de Kilburne bapt. fuit septimo die Augustij

Lawrencius filius Thome Leek de old stead baptizatus fuit decimo die

Augustij

Anthonius filius Anthonij Joynson de Kilburne bapt. fuit decimo octavo

die Augustij

Maria filia Thome Duckett de Kilburne bapt. fuit sexto die Octobris

Margeria Asquith de Wasse sepulta fuit decimo quarto die Octobris

Georgius filius Georgij Prest de old stead bapt. fuit decimo die Decembris

Thomas filius Johannis Burton de Kilburne bapt. fuit vicesimo secundo

die Decembris

Leonardu; Franckland de Kilburne p'ke sepultus fuit quinto die Januarij

Margareta filia Rychardi Day de old stead sepulta fuit tertio die Februarij

Guilielmus filius Rychardi Todd de Stavsley bapt. fuit decimo die Feb-

ruarij

Anthonius filius Xpoferi Thompson de Kilb.irne bapt. fuit secundo die

Marcij

Thomisina filia Sampsoni Morreli de Kilburne bapt. fuit quarto die Marcij

Franciscus filius Guilielmi Parker de Kilburne bapt. fuit sexto die Marcij

Margreta filia Thome Freer de Kilburne sepulta fuit sexto die Marcij

Egidius filius Thome Raskall de Kilburne sep. fuit decimo quinto die Marcij

Franciscus filius Guilielmi Parker de Kilburne sep. fuit decimo nono die

Marcij

Johannes Curie de Kilburne sepultus fuit vicessimo secundo die Mercij

Liber registerij Natoru' Nuptoru' et Morcuoru' noia continens Anno D'ni

milessimo sexagentissimo sexto Anno Regni Regis Jacobi quarto

Leonardus filius Hugoni Franckland de Kilburne p'ke bapt. fuit tri-

cessimo primo die Marcij

Georgius filius Richard i Day de Kilburne bapt. fuit vicesimo quinto die

Aprillis

Rychardus filius Richardi Fouister de Kilburne bapt. fuit decimo die Maij

8 KILBURN REGISTER.—1606 ; 1614-18.

Guilielmuo Prest et Elizabetha Joynson soleranizati fuerunt decimo octavo

die Maij

Xpoferus filius Egidij Peckett de Kilburne bapt. fuit vicessirno die Maij

Anthonius Thompson et Maria Deane solemnizate fuerunt 25 Maij

Fraunsiscus filius Richardi Thompson de Kilburne sepultus fuit vicessirno

sexto die Maij

Anna filia Cuthberti Peckett de long grain bapt. fuit secundo die Julij

Georgius filius Georgij Stanhowse de Wasse bapt. fuit sexto die Julij

Christopher filius Richardi Hooiestocke bapt. 28 die Octob. an'o Domi 1614

Elias filius Johan' Story de Oldstead bapt. 29 die October 1614

Elizabeth filia Gulielmi Stranger bapt. 30 die Octobris 1614

John filius Stephani Johnson bapt. 15 die Novembr' 1614

John filius Jacobi Peckitt bapt. 15 Novembr. 1614

Francisca filia Petri Parker de Kilburn bapt. 20 die Novembris 1614

James the sonne of William Wheelous bapt. the 12 day of Novem. 1615

Barbara the daughter of Georg Parker bapt: the day abovesaid

John sonn of Hugh Franckland of Kilburn parck born the 1 1 day & bapt.

the 16 day of November 1615
Elizabeth the daughter of James Jenkinson bapt: the 19 day of November
Thomasen the daughter of Cutbart Peckett bapt: the day abovesaid

Richard the sonne of Edmund Thompson bapt: the 26 day of November
Thomasen the daughter of WiLiam Mason bapt: the 21 day of December

James the sonn of Valentine Swailes bapt: the 3 day of March

Jane the daughter of John Story of Oldstead bapt: the day abovesaid

John the sonne of Peter Clark of Oldstead bapt. the 14 day of Aprill 1616

Gyles the sonne of Peckett [sic] bapt. the 18 day of April 1616

Georg sonne of John Mainarde bapt: the 25 day of April 1616

Elizabeth filia WiHmi Bell de Wasse bapt. fuit 23 die Junij

Thomas sonne of William White baptized the 18 day of August
Wm son of Leonard Barker baptized xmo Octobris

Elizabetha daughter of Richerd Metcalf was baptised the 8 of October
Margrett daughter of Thomas Ducket baptized the 3 of November
Stephen the sone of James Atkinson was baptissed the xxvj th December
Petternell posthumus daughter of Petter Parker bapt. 13 of March
Elizabeth the daughter of John Bretten was baptissed the 23th of March
Michaell the sonne of Hughe Francland baptysed the xviijth of May 1617
Gregory the sonne of John Story bapt. the 25th of May
Susanna the daught. of Wilim Strangwith of Kilburne bapt. the 6th of Julie

John the sonn of Richard Houlstocke of Kilburn bapt. the 13th of Julie

Dorathy the daughtr of John Bailay bapt. the 8th of October
Katheren the daughtr of Wilim Horner was bapt. the 15th of October
Thomasin the daughter of Wilim Roose was bapt. the 16th day of Nouember
Maudlin the daughter of Edward Tompson was bapt. the 24th of Desember
Wilfrey Pecket the sonne of Chutbert bapt. the 5

th day of Januarie
Ann the daughter of Roger Water bapt. the 13 day of Januarie
Alice the daughter of Richard Tompson bapt. the 2th day of Februarie
Ann the daughter of John Pecket bapt. the xviju* day of Februarie
Elizabeth the daughter of Brian Sle bapt. xvjth day of Marche
Barberie the daughter of Thomas Yeats bapt. the 4th of Aprill 161S

KILBURN REGISTER.— 161 8-2 1. 9

Record of the Church wardens for this yeare, John Smith, Georg Fenton

,

[? John Belwod], Peter Lowther.

Wilyam the sonn of WiHm White baptized the 19th day of Aprill 1618

Christopher the son of John Maynard baptized die sup' dicto

Mary the daught1" of Anthonie Tompso baptised the 23 day of Aprill

Margerie the daughtr of Richard Smith of Wasse bapt. 30 day of May
Henrie the sonn of Peter Lowther bapt. the 14th day of June
Frauncis the daught1" of James Pecket of Kilburne bapt. the 12th of July
Manr the daught1 of Richard Fraunckland bapt. the 14th of Julie

Richard sonn of Mrls Grange wedowe bapt. the 23th day of August
Richard the sonn of Xpofer Water of Wasse bapt. the 4th of October
Ann the daught1 of WiHm Metrighe bapt. the 6th of December
Gilbert the sonne of Thomas Lecke bapt. the xiiijth of Januarie

Henrie the sonne of John Story bapt. the 17 of Februarie

Jane the daught' of Thomas Baldiidg bapt. the 21th of Febr'ay

Petter the son of Henrie Parker bapt. the 27th of Februarie

Fraunces the daught' of Gyles Fowster bapt. the 28th of Februarie

Jerimy the son of Hugh Fraunckland bapt. the 21th of March
Edmond the son of Leonard Barker bapt. the same day
Valentine the sonn of Valentine Swailes bapt. the 4th of Aprill 1619
WiHm the sonne of Georg Stonas bapt. the 3 day of May 1619
Thomasin the daught' of John Bretten of over Kilburn bapt. 26th of July
Elizabeth the daught' of Wilim Homer bapt. the 21th of Novembr

Wilim the sonne of WiHm Man of Ouldstead bapt. the 5th of Desember
WiHm the son of Sampson MoriH bapt. the 26th of Desember
Elizabethe the daught' of Roger Palmer bapt. the 3th of Februarie

Thomas the sonn of Thomas Yeat(> bapt. the 13th of Februarie

Ann the daught' of Henrie Parker bapt. the 20th of Februarie

Christopher the sonn of Wilim Whit bapt. the 5th of March
Joan the daught' of Henrie Pausex bapt. the 2th of Marche
WiHm the sonn of Roger Water bapt. the 19th of March
Susanna the daughter of John Peckett bapt. the 18th day of June 1620

Jaine the daughter of John Belwood bapt. the nineth day of Julye 1620

John the sonne of Georg Sympsonn of neather Kilburne bapt. 23rd of Julie

John the sonne of Robt Morgan of y
e old stead bapt. the 30th of Julie

Jeremie the sonne of Edward Thompsonn bapt: 27th day of August
Peter the sonne of Peter Lowther bapt. the third day of September
George the sonne of WiHm Dauisonof Wasse bapt. the four ;:h day of October

John the sonne of Richeard Holstocke bapt. the 5th day of Nouember
Margaret daughter of Thomas Ducket buried the 20th day of Januarie

Thomas the sonne of John Pecket bapt. the 27th of July 1620

Antonie the sonne of Leonard Barker bapt. the second day of October 1621

Christopher sonne of John Britten bapt. the 2 of October 162

1

William y
e sone of Richard Houlestocke bapt. the 16 of October

Gilbert sonne of Richard Tomson bapt. the 16th of October

Anthonie sonne of James Peckit bapt. the 4th of November
Robert the sonne of Robert Faudington bapt. the 28th of November
John the sonne of Gyles Peckket bapt. the 1 of December
Thomas the sonne of Gyles Peckket bapt. the 2 of December
Alice the daughter of William Dauison bap. the 2 of December

io KILBURN REGISTER.— 1621-24; 1635-36.

Jane y
e daughter of George Parker bapt. the 2 of December

William the sonne of Anthony Tomson bapt. the 3 day of Januarie

John sone of WiHm Burton bapt. the 17 of February

Jane the daughter of Anthony Thornton bapt. the 17 February

Christofor the sone of John Bellwood bapt. the 21 February

1622. Elizabeth dau. of Jerim' Markindale baptized y
e 4 of September

j

Betteris the daughter of William Man of Ould steade bapt. 10 of Novem.
j

George the sonne of Edmund Tompson bapt. the 5 of November

Edward sonne of John Pecket bapt. the 13th of Januarie

Thomas y
e sonne of Peter Lowther bapt. y

e 13th of Januarie

1623. John the sonne of William Yates and Catherine Rudsdale begotten I

in fornication bapt. 27th of Aprill

Phillip the posthumus daughter of Hugh Frankland bapt. 1 of June

Decemb. 7. WiHm the son of Tho: Grayson bapt.

March 9. Elizabeth the daughter of Anthony Pecket of Oldstead bapt. I

March 21. Thomas the sonne of Anthony Thorton of oldstead bapt.

Anno Dom'i 1624

June 14. John the sonne of Mice Water begotten & born in fornication I

bapt.

June 27. Elizabeth the daughter of Valentine Stubbs bapt.

July 4. Jane & Anne the daughters of WiHm Dauison of Wasse bapt.

July 18. Robert the sonne of Robert Emmerson of Oldsteade bapt.

August 22. George the sonne of WiHm White of Hoode bapt.

September 5. Anne the daughter of Laurence Horner of Wasse bapt.

Sept. 29. Elizabeth daughter of Richard Holdstocke of Kilburne bapt.

Nov. 29. Margret daughter of WiHm Mettrick of upp' Kilburne bapt.

Jan. 21. Mary dau. of Jeremie Markendaile of Low Kilburne bapt.

Marche 7. Mary the daughter of Peter Lowther of upp' Kilburne bapt.

Marche 20. Mary the daughter of Henry Parker of upp' Kilburne bapt.

[1635-6]. Jan. 6. Margerie daughter of Xpofer Maynard of Wasse bapt.

Jan. 26. Allinson daughter of WiHm Dauison of Wasse bapt.

March 20. Conyers the sonne of WiHm Lee of Oldstead bapt.

Anno Dom' 1636
Aprill 13. Mary daughter of Xpofer Tompson of Kilburne bapt.
May 27. Elizabeth daughter of Nicholas Smyth of Wasse bapt.

June 30. Rachaell daughter of Laurence Horn' of Wasse bapt.

July 3. WiHm sonne of Henry Parker of upper Kilburne bapt.
Septeb' 4. Mary dau. of WiHm Jackson of neather Kilburne bapt.
Septemb: n. Mary dau. of Edmund Wasse of upper Kilburne bapt.
Septemb: 18. John sonne of Wm Johnson of Oldstead bapt.
Septemb: 25. Thomas sonne of Thorn: Sharow of Kilburne bapt.
Oct. 5. Jane daughter of Barnabie Webster and Alice Day of Oldstead

borne in fornication bapt.

January 15. Christopher sonne of Christopher Watter of Wasse bapt.
January 15. Mary daughter of Leonard Wawnde of Oldstead bapt.
January 22. Jane daughter of WiHm Baldridge of Oldstead bapt.
Febr: 7. Dorothie daughter of Conyers Askw* of neather Kilburne bapt.
Febr: 12. Susanna daughter of Humfrey Peckett bapt.
Febr: 26. Margery dau. of James Roger.; and Tsabell Waddy both of

Wasse borne in fornication bapt.

KILBURN REGISTER.— 1636-40. 11

larch 5. Elizabeth daughter of Henry Leckishe of Kilburne p'ke bapt.

Anno Dom'i 1&37
iprill 3. Rofrt sonne of Raiphe Hodgshon of Wasse bapt.

vpriil 16. George sonne of Markas Raper of Oldstead bapt.

lay 7. John sonne of WiHm Sturdy of Neather Kilburne bapt.
; lay 27. Magdeleeine daughter of Valintyne Swayles of Kilburne bapt.

lay 29. John sonne of Xpofer Scafe of Kilburne p'ke bapt.

August 8. John sonne of Thomas Wray of Wasse bapt.

September 10. Elizabeth daughter of Edmund Wasse of Upper Kilburne

bapt.

^ovemb: 14. Xpofer sonne of Thomas Tarran of Kilburne bapt.

[enuary 1. Mary daughter of Xpofer Maynard of Wasse bapt.

Jenuary 5. WiHm sonne of Willm Giiimin of Wasse bapt.

Jenuary 14. Elizabeth daughter of WiHm Pecket of Kilburne bapt.

Febr: 6. Dorathie daughter of Conyers Ashwlh of Kilburne bapt.

March 11. John sonne of John Wood of Oldestead bapt.

March 11. Elizabeth & Margeiy daughters of James Peckett of Wass bapt.

March 24. Jane dau. of Xpofer Horner of Wasse bapt.

Aprill 8. John sonne of Roger Cussands of Oldstead bapt. 1638

May 8. Mary dau. of Christopher Raper of Kilburne minister there bapt.

May 20. Francis sonne of George Parker of Oldesteade bapt.

May 27. Elizabeth daughter of Raiphe Stainehouse of Wasse bapt.

May 31. Robt. sonne of Peter Clarke of Oldsteade bapt.

July i. George sonne of Richard Prest of Oldstead bapt.

Sept. 27. Margrett daughter of James Carter of Kilburne bapt.

Oct. 16. Mary daughter of Xpofer Peckett of Kilburne bapt.

Novemb: 1. George sonne of John Kitchingman of Kilburne bapt.

Nov. 22. Elizabeth daughter of Thomas Fleetham of upper Kilburne bapt.

Dec. 2. John sonne of Wm Casse of Newstead bapt.

Jan. 22. Richard sonn of John Payapp of upper Kilburne bapt.

March 3. Thomas sonne of William Balridge of Oldstead bapt.

March 24. WiHm the sonne of Peter Stanehouse of Wasse bapt.

Anno Dom'i 1639
March 31. WiHm sonne of WiHm Sturdy of Kilburne bapt.

Aprill 21. Ellen daughter of Thomas Peckett jun. of Kilburne bapt.

May 19. Anne daughter of Xpofer Fewster of Wasse bapt.

July 21. John sonne of Christopher Maynard of Wasse bapt.

July 28. Magdaleene daughter of Bryan Thompson of upper Kilburne

bapt.

Octob: 15. Mary daughter of Peter Jackson of Kilburne bapt.

Decern : 8. Ann daughter of James Peckett of Wasse bapt.

Decemb : 10. Mary daughter of Richard Thompson of Kilburne p'ke bapt.

Jenuary 19. Alice daughter of Thomas Tarran of Kilburne bapt.

Febr: 20. Jane daughter of Xpofer Peckett of Kilburne bapt.

Febr: 25. Richard sonne of John Day of Oldsteade bapt.

March 19. Francis sonne of Christopher Scafe bapt.

March 19. Christopher sonne of Christopher Scafe bapt.

March 22. Barbary daughter of Conyers Askwith of Kilburne bapt.

Anno Domini 1640
Aprill 3. Richard sonne of Marke Raper of Oldstead bapt.

12 KILBURN REGISTER.—1640-42.

Aprill 8. Richard sonne of James Thompson of Kilburne bapt.

Aprill 11. Margrett daughter of Roger Cussandf of Oldstead bapt.

June 7. WiHm sonne of WiHm Lee of Oldsteade bapt.

June 15. Xpofer sonne of WiHm Maynard of Wasse bapt.

June 18. Ellen daughter of Laurence Spence of Oldstead bapt.

July 26. Ann daughter of Xpofer Horner of Wasse bapt.

August 16. Willyam sonne of Wm. Bowes of Wasse bapt.

August 30. Elizabeth daughter of Raphe Hodgshon of Wasse bapt.

Septemb: 6. Ann daughter of Richard Fewster of upper Kilburne bap

Septemb: 8. Samuell sonne of Wm Casse of Newstead bapt.

Sept: 20. Thomas sonne of Thomas Wray of Wasse bapt.

October 18. James sonne of Peter Jackson of Kilburne bapt.

Octob: 18. Jane daughter of Nicholas Smithe of Wasse bapt.

Novemb: 17. Margrett daughter of Leon ;

d Frankland bapt.

Novemb: 22. Edmund sonne of Edmund Wasse bapt.

Decemb: 22. WiHm sonne of Edward Gill bapt.

\blank\ Sharowe was baptised

M'ch 16. James son of Rich: Thompso* bapt.

Anno Domini 1641
Aprill 6°. Maria filia WiHmj Sturdie bapt.

Aprill 19. Eiizabetha fiiia Gulielmj Baldridge bapt.

May 2. Tho: filius Bryani Thompson bap.

ibid: Marye daughter of James Thompson bapt.

May 18. Thomas filius Jonannis Burton bapt.

June 23. Christopher son of Willyam Peckitt bapt.

July 27. Chilion son of John White minister of Kilburne bapt.
Aug: 29. Elizabeth daughter of Christopher Lee bapt.
Sept: 28. Ann daughter of Peier Clarke bapt.

Nouemb. 7. Elizabeth y
e daughter of Thomas Peckett bapt.

1 7. William y
e son of Valentine Kitchinman bapt.

21. Margerie y
e daughter of Richard Prest bapt.

February 2. Willyam the son of Thomas Tarron of Kilburne bapt.
22. Helen y

e daughter of WiHm Jackson bapt.

24. Vrsaley the daughter of Thomas Bell of Thorpe in this parish bapt.
Anno domini 1642

Apriii 15. Susaha the daughter of WiHm Casse of Newsteade bapt.
17. Susana the daughter of Henry Raper bapt.
May 1. Marie the daughter of Wiliyam Bowes bapt.
22. Mary the daughter of WiHm Baldridge of Wasse bapt.
29. Dorothye the daughter of George Horner bapt.
29. Thomas the son of Gilbert Leek bapt.
June 12. Christopher the son of Christopher Peckett bapt.
Juiy 5. John the son of John Day bapt.
24. An[n] the daughter of Thomas Wray of Wasse bapt.
August 7. Anthonye the son of George Conney
14. Christopher the son of WiHm Dauison bapt.
Septemb: 18. Alice the daughter of James Peckett of Wasse bapt.
29. Margerie the daughter of John Burton bapt.
Novemb: 22. Christopher the son of Richard Fewster bapt
Decemb: 11. Elizabeth the daughter of Marke Raper bapt

KILBURN REGISTER.—1642-45. 13

eb. 21. Phineas the son of John White cler' bapt.

3. Mary the daughter of James Peckett bapt.

^arch 5. Mary the daughter of Peter Jackson bapt.

643. Thomas the son of John Johnson bapt. 16th day of Aprill

ohn the son of Thomas Webster bapt. 14 day of May
.lizabeth the daughter of Mathew Kemp bapt. first of June
ilizabeth the daughter of Tho: Tarron bapt. Eleuenth of July

ohn the son of John Harrison of Wasse bapt. third of August
'/itim the son of Henry Raper of Kilborne bapt. 15 October

:

ji the daughter of Bryan Rawlin bap: the 26 of Nouemb:
larie the daughter of Bryan Thompson bap: the 7 of Decemb:
larmaduke the sofie of Edward Gill bap : the 7 of Jan

:

lillisient the daughter of Humphrey Peckett bap. 21 of Jan.
Jice y

e daughter of Edmond Wasse bap: y
e 3 of March

644. John son of John Burton bap: y
e 26 of March 1644

)amaris daughter of John White cler: bapt. 28 of March
^ster daughter of John Pape of Kilb. bap. 23 of Aprill

Ilizabeth daughter of Christopher Peckitt junr bap. 14 of May
Ilizabeth daughter of Christopher Holdstock bap. 5 of June
ane daughter of Ralph Stoneas of Wasse bapt. 23 of June
'eter son of Thomas Webster of Oldstead bapt. 2 of July
Cdmond son of Tho: Peckett junir bapt. 18 of August
lalph son of Ralph Hodghson bapt. 25 of August
iane and Margrett daughters of George Lee of Wasse bapt. 28 Aug.
'ohn son of Henry Storye of the Oldstead bapt. 15 of Sept.

}race daughter of Mr WiHm Thornton of Oldstead bapt. 2 Oct.

Sdmond son of John Day of Oldstead bapt. 13 of October
Sdmond son of Richard Thompson of Wasse bapt. 22 of October
[ane daughter of WiHm Sturdy bapt. 27 of October
ktargrett daughter of Richard Thompson of Kilborne Parkes bapt. 6 Nov.
.rhomason daughter of George Conney bapt. 17 of Nouember
iViHm son of WiHm Baldridge bapt. 26 of December, ibid. Xtian Wilie

[ane daughter of WiHm Manard bapt. 15 of December
blank] of James Peckett of Wasse bapt. 6 of January
blank] daughter of WiHm Dauison bapt. 23 of January
1645. Humphrey son of Thomas Farrar bapt. 8 of Aprill 1645
John son of Markc Raper bapt. the same day

,
Eumphrey son of Humphrey Peckett baptiz: 17 of April!

Jane daughter of Peter Clarke of the oldstead bapt. 14 Sept.

Elizabeth daughter of James Thompson of Kilborne the lower bapt.

26 Sept.

Elizabeth daughter of Thomas Webster bapt. 5 of October
Susana daughter of George Humble bapt. 14 of October
Stephen son & Francis d. of John Johnson of Ouer Kilborne bapt. 1 Dec.
Milliscent daughter of Willyam Bowes of Wasse bapt. 7 of Dec.

John son of Christopher Lee of the Oldstead bapt. 10 Dec.

Elizabeth daughter of Willyam Wilie of Low Kilborne bapt. 26 Dec.
An daughter of John Moncaster bapt. . . .

An daughter of Chr: Holstocke bapt. 26 Feb.

Mathew son of Richard Fuister bapt. first of March

KILBURN REGISTER.—1645-48.

i

George son of Chr: Peckett bapt. 15th of March [buried Dec. 24, 173

1646. Elizabeth dau. of Witim Thornton of Oldstead bapt. 26 Mara
Henoch son of John White minister bapt. 5th of Aprill

Thomas son of Christopher Peckett bapt. the 5 of July

An daughter of WiHm Ridsdale bapt. 28 July

Elizabeth daughter of John Rowland bapt. 23d day of August

Mary daughter of John Burton bapt. 30th day of August

Mary daughter of Henry Raper bapt. 3d of September

Wi&n son of Roger Watter of Wasse bapt. 6th September

Bridgett daughter of Peter Jackson bapt. 13th September

\blank) of Thomas Bell bapt. 27 September

Alice daughter of Edward Gill bapt. 5 of November

John son of George Conney of over Kilborne bapt. December 8th

Susanna daughter of Thomas Peckett bapt. 17th January

Alicea filia Thomae Tarran bapt. 11mo Februarij

Bryanus Alius Thomae Knowles bapt. fuit septimo die Mar i;

Margeria filia WiHmi Davison de Wasse bapt. fuit eodem die

Anna filia Wiiimj Baldridge de Oldstead bap: fuit i4mo die Marcij

WiHmus filius WiHmj Manard de Wasse bap: fuit 2imo die Marcij

Conyers filius Richardj Thompson bapt: fuit 22mo die Marcij

Anno Domini 1647
Thomas filius Radulphi Hodgson de Wasse bapt. 28mo Marcij

Johannes filius Gilbarti Thompson bapt. quarto die Aprilis

[blank] Jacobi Peckett de Wasse bapt: vndecimo die Aprilis

[blank] Johannis Day de Oldstead bap: 2omo die Aprilis

WiHmus filius Timothej Rose bapt. fuit 25to die Aprilis

Maria filia Thomae Wray bapt. fuit 4
t0 die Quintilis

Johannes filius Johannis Pearson de Hood Grange bapt. 15 Quintilis I

Thomsona filia Jeremiae Thompson bapt. vicessimo die mensis Quintili

[blank] filia Richardi Morgon de Wasse bap. 25 die Quintilis

Thomas filius Guilielmi Trewman bapt. 26 die mensis Sextilis

Nicholas filius Barnardi Webster bapt. 11 die Septembris
Michaell filius Georgij Humble bapt. septimo diejanuarij
Georgius filius Georgij Horner bapt. 7

mo die Februarij
Johannes filius Johannis Greene bapt. 26 die Februarij
Maria filia Christopheri Lee bapt. quinto die Marcij
Alicea filia Thomae Lowder bapt. nono die Marcij
Tabitha filia Johnannis White bapt. duodecimo die Marcij
1648. Thomas filius Thomse Peckett bapt. 4*° die Aprilis
[blank] of George Piper of Wasse bapt. May the 7th
John son of John Horner & John son of William Wiley bapt. 14 Ma>
Gulielmus filius Johannis Johnson bap. 28mo die
Alicea filia Henrici Lowder bapt. 6to die Quartilis
Elizabetha filia Christopheri Peckett bapt. vndecimo die Quartilis
Johannes filius Christopheri Holstock bapt. sexto die Quintilis 1648
Thomas filius Johannis Pearson bapt: vltimo die Sextilis
Maria filia Richardi Prest baptiz: nmo die Septembris
Christopher filius Christopheri Fuister bapt. 24 die Septembris
Elizabetha filia Richardi Fuister bapt. 151™ die Octobris
Charolus filius Gulielmi Thornton bapt. postremo die Octobris

KILBURN REGISTER.— 1648-51. 15

lobartus filius Gulielmi Rudsdale baptiz: decimo die Decembris

iara filia Rogeri Couzens bap: ibid.

Llizabetha filia Rogeri Watter de Wass baptiz: decimo sexto die Jan.

nfans Christopheri Peckett sepult : non bapt. 23 die Februarij

iatherina filia WiHmi Maynard bapt. octauo die Marcij

tfaria filia Johannis Rowland bapt. decimo octauo die Marcij

\ntonius filius Humfridi Peckett bapt. undecimo die Marcij

Anno Domini Dei 1649
Francisca filia Georgij Conney bapt. dec'mo quinto die Aprilis

Slizabetha filia Jeremiae Thompson bapt. 22 die Aprilis

Maria filia Tho: Tarron bap: 16 die Maij

rho: filius Xpoferi Lee de Oldstead bapt. secundo die Sextilis

rhomas filius Richardi Yates de Lond bapt. n° die Sextilis

Giulielmus filius Gulielmj Wiley bapt: 17 die mensis Sextilis

Magdalen filia Gilbarti Elsworth bapt. 5*0 die Septembris

Maria filia Tho: Knowles bapt: 13 die Septembris

[blank] filius Tho: Webster bap: 27 die Januarij

Jana filia Edmondi Gill bapt: 14 die Februarij

Georgius filius Johannis Day bap. iomo die mensis Marcij

1650. Conyers filius Barnardi Webster bapt. 27m0 die

Eiizabetha filia Johannis Greene bapt. nm0 die Aprilis

Magdalen filia Gulielmj Baldridge bap: 16 die Aprilis

Jacobus filius Jacobi Peckett bap: 21 die Aprilis

Dinah filia Johannis White cler: baptiz. 21 die Maij

: blank] Georgij Piper baptizat'

[blank] Johannis Muncaster
Elizabeth filia Georgij Humble bapt. 4

to die mensis Sextilis

Jane filia Johannis Johnson bapt. 29° die Octobris

Magdalena filia Gilbarti Thompson bapt. 17 die Octobris

Eiizabetha filia Richardi Wheatley bapt. 24 die Octobris

Anna filia Johannis Nodding bapt. tertio die Novembris
Thomas filius Jo: Simpson bap: 14 die Novembris
Maria filia Christoferi Holstock bapt. 2omo die Decembris
Richardus filius Richardi Yates bapt. septimo die Januarij

Magdalena filia Johannis Fletcher bapt. 13 die Januarij

Anna filia Christopheri Peckett bapt. 22 die Marcij

[blank] Petri Jackson bapt. 24 die Marcij

1651. Eiizabetha filia Johanis Burton bapt. 27 die Marcij

Jane filia Henrici Lowder bapt. 27 die Marcij

Magdalena filia Richardi Thompson bapt. 28 die Aprilis

Tho: filius Marci Raper bapt. 2 die Maij

Magdalena filia Jeremiae Thompson bapt. 19 die mensis Quintilis

[blank] filia Johanis Greene bapt. 2 die Novembris
Gulielmus filius Gulieimi Bosomworth bapt. duodecimo Novembris

Jane filia Thomse Knowles bapt. sexto die Januarij

Anna filia Christopheri Lee bapt. 16 die Januarij

Gulielmus [filius] Georgij Horner bapt. 20 die Januarij

Anna filia Henrici Raper bapt. 25 die Januarij

Anna filia Thomae Webster bapt. 27 die Januarij

Johannes filius Johannis Nodding bapt. 2 die Februarij

16 KILBURN REGISTER.—1651-52; 1608-10.

[blank] filia Gulielmi Maynard bapt. 5 die Februarij

ElUnor filia Johannis Ridsdale bapt. 6t0 die Marcij

1652. Thomasona filia Gilbarti Elsworth bapt. quinto die Aprilis

Francisca filia Johannis Day bapt: 6t0 die Aprilis

Johannes filius Johannis White cler: bap: 13 day

Christopherus filius Christopheri Swailes de Wildon bapt. 28 die Quartili

Alicea filia Valentini Swailes bapt. 29° die Quartilis

Richardus filius Gulielmi Trewman bapt. decimo die mensis Sextilis

Suzanna daughter of Tho: Peckett bap: the 7th of September

Susanna daughter of Richard Huggon bap: 8th day of September

Richard son of John Holstock bap: the 12th day of September

Witim son of John Burton bap: the 3
d of October

Margarett daughter of Christopher Holstock bap. 19th October

James son of Humphrey Peckett bap: 20th October

An daughter of [blank] of Wasse bap: 21 th day of October

Geo: y
e son of Jeremy Thompson bap. 7th of November

Liber Registerij nuptorum noia cont'nens Ann Dom' milesimo sexa-

gentissimo octavo Anno Regni Regis sexto 1608

Marriages

Inprimis Roger Palmer and Elizabeth Emerson was married the twelfte

daye of June 1608

William Roose and Margaret Raper the xxiiijtie daye of Julye

Gilbert Horseman clarke, Vicare of Kirkbyemalsherd wthin y
e Province

of Yorke and Marie Askwith of Kilburne wthin y
e dyoces of Yorke

was by vertue of a lycence in that behalfe graunted married the

eyght daye of September 1608

Thomas Parker of the pish of Kilburne and Emote Kitchin'an wedowe
of y

e pish of Carleton husthwaite marryed y
e xxjtie of September (

by vertue of a lycence

Robert Sampsone of Came of this parishe and Margerye Stanefurth of
J

Kilburne of the same pishe was married xxx daie of November
Valentine Swales and Alicie Ather of Over Kilburne xixtie Februarye

Anno Dom' 1609
John Cowper of Neather Kilburne and Elizabeth Reaye of Hoodgrange \

marryed fourth daye of Maye
Thomas Knowles and Mario Wilkesone the xxvtie daye of June
Brian Francklande and Katherine Haldworth of Kilburne maried the I

xxvjtie daye of June by vertue of a Lycence
Christopher Render and Lucie Franckland maried the xxvijtie of June by

J

vertue of a Lycence
William Newton and Issabell Markindell wedowe seaventh of September

|

John Cooke and Jizabell Sharpe the Tenth daye of September
Thomas Webster and Elizabeth Mou'phitt wedowe by vertue of a lycence I

the fyfte daye of December
Thomas Foxstone and Maude Horner a^s Foreside the thired of Februarie
1610. William Watson and Elline Browne de Oldstead the xxxtie daye

of Marche by vertue of a Lycence
John Pulleyn of the pishe of St. Martines in Conistreet wthin the Cytie

of Yorke gent, and Alicie Kay de Oldstead the xviijth dav of Aprill
by vertue of a lycence

KILBURN REGISTER.— 1610-36. 17

vVilli-m Heryson and Marye Parker the xxiitie daye of Julye

rhonias Brigges and Alice Mylburne the xiij daye of Januarye

Ann Dom' 161

1

Inp'mis John Menneard and I.Iargret Roose de Wasse xxvj daye of May
John Preste and Jane Emmerson de Oldstead fourth daye of June

Richard Slee and Francis Dau'eson de Kilbourne fiftenne September

Wittm Mordon and Marie Fysher de Wasse xxiiij daye of November

Christofer Earler and Anne Potter xiijth October at the churche of

Haunbye
Anno Dom' 161

2

Thomas Mvtchell and Market Bellwood married xxxtie daye of June

Liber Re^'ster'i Nuptorum nomina cont-'nens Anno Domini milesimo

sexcentesimo decimo quinto anno Regni re^is Jacobi decimo tertio

Gilbart Wilkinson and Susan Humble fourth day of Februarie 1615

1616. William Waltham of the parish of Pocklington and Jane England

married the 14 day of Aprill 161

6

Peter Lowther of this pishe Mage^en Andrewe of this pish 8th Novem.

Thomas Story of ould biland and Elizabeth Horner of Kilburn firs of

June 1617

Gilles Fewster and Alice Whitlily both of this parish 14 November
George Stonas and Margret Matson both of this parish 15 Februarie

Georg Simpson and Maud Wilkinson 7th Aprill 1618

Christopher Wator and Elizabeth Robinson of Wasse 27th Aprill

Christopher Horner & Ann Smith 19 May
John Belwood of Scalton & Dorothie Richmond of Kilburn 13th June 1619

Thomas Spacie of Kilburne & Grace Grene of the same by vertue of a

lisens 17th of Aprill 1610

Nicholas Wearsdaile of the City of London & Barberie Gailton of Kilburn

by vertue of a Licence 29th of September
Richard Sle & Elizabeth Read of Kilburne 17th of October

Thomas Pecket & Margret Sturdy of Kilburn 24th Nouember
Jerimie Markindail & Tomasin Humble of Kilburne 7th Desembr.

Anthony Cony & Cisselv Burton 12th of D^sembr

Rofct Dobson and Jaine Newton sixth of Juhe 1620

George Parker and Elyzabeth Wray fourth of October 1620

William Woodard and Tommasin Shawn 25th November
Nicholas Rap and Anne Matson 8 of June 1624
Henry Rap a'd An Markendale 11 of July 1624

Anno Dom'i 1633

July 7. Thomas Fleetha of the pishe Sheriffhutton and Tomasin Rascall

of the pishe of Kilburne were marryed
Febru: 2. WiHm Jackson and Mice Whitding by vertue of a licence

1634. June 9. Thomas Cussand of the pishe of Coxwould and Mary
Fuister of this pishe ixth of June by vertue of a licence

Novemb: 3. Edmund Wasse of the pishe of Kilburne & Cycilie Millson

of the pishe of Scawton
Anno Dom'i 1635 Marriages none this year

Anno Dom'i 1636
Christopher Sturdy & Susan Wilkinson the 10th of May by vertu- of a

18 KILBURN REGISTER.— 1636-46.

July 1. John Hodge and Anna Metcalfe both of this pishe

February 5. Henry Raper and Ellen Wightman both of this pishe

1637. August 22. Leon'd Franckland & Elizabeth Atkinson by vertu<

of a licence

Novem : 26. John Wood of the pishe of Hawnbie and Elizabeth Metcalfo

of this p'ishe

Octob: 6. Thomas Peckett and Vrseley Nelson

1638. Aprill 26. Thomas Webster of Oldstead and Ann Easton of Hawnby
by vertue of a licence

July 3. Bryan Tompson of Kilburne and Allice Yayles of the pishe ol

Thirklebie by vertue of a licence

July 17. Richard Tompson of Kilburne parke & Mary Bayne of Kilburne

by vertue of a licence

August 12. Richard Morgan and Jane Sedgewicke both of Wasse

1639. June JI - Jonn Day °f Oldstead and Magdeleene Tompson of this

towne by vertue of a licence

Octob. 20. George Cony of Kilburne & Ellen Fawcett of Oldestead

October 27. WiHm Bowes of Wasse an[d] Ann Bell of Thirklebie

Novemb: 3. WiHm Maynard and Allice Horner both of this pishe

Novemb: 10. John Burton and Mary Johnson both of this pishe

Novemb: 7. WiHm Peacocke and Mary Duckett both of this pishe

Novemb: 19. Richard Fewster of this pishe and Ann Pybus of the pishe
of Coxwould marryed by vertue of a licence

Anno Domini 1640
October 6. Edward Gil! & Phillipp Frankland by vertue of a licence

both of this pishe

Novemb: 3. Christopher Lee and Ann Richardson both of this pishe

Amr Domini 1641
July 26. George Horner & Margret Pibus both of this pish

Novemb: 14th. John Johnson and Jane Baldridge both of this pish

Anno Domini 1642
May 16. Willyam Davison and Margery Lee both of Wasse
Octob: 16. John Harrinson and Margrett Elsworth
Novemb: 27. John Peckett of Kilburne and Francis Foster of Kirby

Mooreside

Septemb: 10, 1643. Christopher Holdstocke and Isabell Harker
1644. Christopher Peckett and Dorothee Watson 16 of Nouember
George Humble and Joane Barwick the 22 of Nouember
1645. WiHm Wilie and Elizabeth Wasse y

e first of May
WiHm Ridsdale and Katherine Hugill ye fourth of May
WiHyam Smyth and Susanna Catterton of Ampleford 17 September
Lawrence Manard and Vrsalie Steadman the 18th of November
John Thew and An Mettericke fifth day of Febr:
John Richardson & [blank] the 12th of Febr:
1646. Gilbarc Thompson and Elizabeth Billingham the last of March
Richard Waggitt and Miilicent Holmes the same day
WiHm Trewman and Barbara Yates the first of October
Thomas Burditt and An Peckitt the 13 day of October
Giles Peckett and Margrett Gray the 22d day of Nouember

KILBURN REGISTER.—1647-59; 1608-10. 19

1647. Johannes Salman et Maria Faucitt nup. fuere penvltimo die mensis

Marcij

1648. Gilbartus Elsworth et Margeria Thompson de Kilburne 23 Maij

Gilbartus Elsworth et Thomasona Wilkinson nupt. fuere 21 [sic]

1649. Richardus Huggon & Anna Granger 27 Marcij

Johannes Nodding & Vrsula Blackelocke nupt. fuere . . .

1650. Johannes Burton & Anna Jackson nupt. fuere 16 die Aprilis

Johannes Story & Francisca Parkins 27 die Maij 165

1

Law: Leek & Dorothea Walker decimo die Quartilis 1651

Gulielmus Trewman & Elizabetha Kitchinman 25 die Septembris 1651

Josephus Skarcroft & Thomason Flower n° die Maij 1652

Christopherus Lockwood & Francisca Clarke 16 die Quintilis

Marke Siber & An Maynard of Wasse 16th of September

Peter Webster & Sara Pibus nupt. 8ber vij 1659
Registerij mortuorum noia cont'nens anno D'ni milessimo sexagentisimo

octavo Anno Regni Regis sexto 1608

Burialls

1608. Inp'mis Barberye Raper the wyfe of Nicholas Raper of Kilburne

was buryed the nynth daye of June
Margret Fryere the daughter of Thomas Freere of Kilburne et vxor' eius

was buryed the nynth daye of Julye 1608

Dorathy the daughter of George Prest of oldstead et eius vxor' buryed

the xxix of Julye

Richard Thompsonne of the over Kilburne buryed eightene of October

John sonne of Richard Matsone of neather Kilburne et eius vxor' buried

the xxiiijtie daye of November
Margaret Fuster wedowe of oue' Kilburne buried xxiijtie of December
Katherine wyfe of Edward Morgayne of Wasse buried xxviijtie of Jan.

Susan daughter of Francis Banbrige of neather Kilburne et vx' eius

buried xj th day of February

e

James sonne of Francis Banbrige de Kilburne buried thirde of Februarye

Anno Dom' 1609 [Burials]

William sonne of George Hogge of neather Kilburne xvth Maye
William the sonne of Christofer Waters de Wasse thirde Julye

Md an Infante vnbaptized of Francis Banebrige de Kilburne fyfte Septem.

Dorathie daughter of Richarde Grayson xxij tie of October

John sonne of Gilbert Parker xxviijtie daye of October

Elizabeth daughter of James Markindale late deceased xxiiijtie December

George sonne of Cuthbeart Peckett de Longegrayne third of Marche

1610. Isabell Whorleton wedowe de Kilburne buried firste Aprille

Alice Tailour wedowe de Wasse tenth daye of April!

Marye daughter of William Sigseworth de Cham tenth of Aprill

Christofer sonne of Peter Sturdye de Kilburne seauenth June

James Mylneburne of neather Kilburne xiiij of Julie

William Newton of neather Kilburne xvj th daye of Auguste

Anne Effiesonne wedowe of Kilburne first daye of September

William sonne of James Thompson de parkes syxt November

Phillip daughter of James Thompson de parkf xiij November

Elizabeth daughter, of John Thompson jun' de oldstead xxiith Nouember

KILBURN REGISTER.—1610-12; 1627; 1607-08.

A childe borne in Adulterye by one Margret Stellen de newe Stead vnba

tized buried ixth Januarye, George Steuenson webster de Killvengto

supposed father

Elizabeth daughter of Hugh Francldand de Parkf xxj daye of Januarj

Marye the daughter of Giles Peckett de Kilburne vij th daye of February

Allesonne Day wedowe de ou° Kilburne the firste day of Marche

Thomas sonne of Robert Wasse de Kilburne the first day of March
1611. Richard sonne of Simon Humble de Kilburne second day of Apri

Dorathea daughter of Peter Parker de ouer Kilburne syxt daye of July

Jane daut' of Chuthbeard Peckett de longe Grayne xxj tie daye of July

Agnis wyfe of William Markindall de neather Kilburne xiijth Auguste

Francis Banebrige de Kilburne buried xvth of September

A chyld vnbaptyzed of Philiippe Wyndf de Kilburne buryed xxtie Sep

tember
Christopher Elseworth de ouer Kilburne xxiiijtie daye of October

Anthonye sonne of Thomas Briggf de neather Kilburne fyrste Novembe
Anne wyfe of Roger Thompson de Kilburne xxvjtie of December
Anne daughter of John Thompsonne iun' de old stead xxvij Decembei
Christopher Markindall de neather Kilburne xj of Januarye
Elizabeth daughter of James Dalle de Cawkerdell xxiiijtie of February

1612. Christofer sonne of George Stanehowse de Wasse buried xiijth

Aprill

A child vnbaptized of John Preestf de Oldstead buried third May
Meson Raper wedowe de neather Kilburne xxvij tie of June
John Shimminge of Kilburne the Curate buried in the moneth of July
Margret wife of John Rennecke of Kilburne in the moneth of Septembe
Matilda Pecket vidua sepulta fuit quinto die Nouembris
Georgius Prest de Oldestead sepultis fuit [blank] die Decembris
A childe vnbaptized buried eightenthe day of February
Roger Dale & Joan Simpsonne marryed 29 of May 1627
Maria filia Christopheri Elisworth de Kilburne bapt. vicesimo Junij 160;

Radulphus Yeates et Elizabetha Thompson solemnizati fuerunt decinu II
secundo die Julij 7M

Margret the daut' of Thomas Fryer of nether Kylburne et vxor eius wasjl

baptysed the first day of Januarye 1607
Christopher Myten clarke late curat of Kilburne deceased was buryed

about the xxv or xxvj daye of Auguste 1607
Liber Registerij Natorum Nuptorum et Mortuorum noia continens Anno

D'ni milesimo sexagentissimo octavo Anno Regni Regis Sexto 1608

Christeninges.
Inprimis Thomas Parker the sonne of George Parker of the old stead et

|

vxor' eius was baptized the thirde day of Aprill 1608
James sonne of James Jacksonne of ouer Kilburne tenth daie of Aprill

I

Dorithie daughter of James Metcalfe of neather Kilburne third daye of 1

Maye
Elizabeth daughter of William Frissle the xvijth daye of May
William sonne of James Thompsone xxixth day of Maye
Gilbert sonne of Gylles Peckett of neather Kilburne second of October 1

Thimothie sonne of William Rose of neather Kilburne seaventh of October .

William sonne of George Hogge the Three and twentye of October

KILBURN REGISTER.—1608-10. a

"homas sonne of Thomas Duckett y
e syxt of December

Villiam sonne of Christopher Water of Wasse eight daye of Januarye

Jarberye dauter of Richard Metcalf of olde stead twelfte of Januarye

ane daughter of John Thompson of the old stead the xxijtie of Januarye

Villiam sonne of Anthonye Thompson of neather Kilburne xxijtie of

Januarye

iusan daughter of Francis Banbrige of neather Kilburne tenth of Februarye

jiles sonne of Richard Daee of neather Kilburne fyrste of Marche

ames sonne of Richard Fuster of neather Kilburne xyjth of Marche
'ohn sonne of Thomas Yeattf of Lund the xixth day of March

A D'ni 1609 [Baptisms]

}eorge sonne of William Horner the xxixth of Marche

,¥illiam sonne of Christopher Proude of Thorppe the ix of Aprill

[ohn sonne of Gilbert Parker de Kilburne the xxtie daye of Aprill

tfargerye daughter of Raffe Smyth de Wasse xviij daye of Maye
'Henrie sonne of Chris tofer Newton de Kilburne first daye of June
Magdalen daughter of William Watson & Margret Morrell de oldstead

borne in fornication baptyzed the ixth of Julye

\farie daughter of William Sigleworth de Cham xvjth of Julye

James sonne of Steuen Johnson de Kilburne xxxtie daye of Julye
Elizabeth daughter of Hugh Franckland de park(> third of October

Richard sonne of Thomas Watson de old Stead xixth of November
John sonne of George Parker de old stead third of December
Elizabeth daughter of John Elseworth de Wasse vjth of Januarie

James sonne of Richard Thompsone de Kilburne xxj of Februarye

George sonne of Cuthbeart Peckett de longegrayne xxj of Februarye
William sonne of Richard Wyteman de Kilburne xxiijth of Februarye

Alice daughter of Richard Day de old steade xth daye of Marche
Anno D'ni 1610 [Baptisms]

Christofer sonne of Peter Sturdye de Kilburne fyfte daye of Aprill

Vssala daughter of William Cowper de Duckkendale rigge fyfte of Aprill

Isabell daughter of George Preeste de Oldsteade xxixtie of Aprill

Elizabeth daughter of William Wasse de Kilburne ix daye of Maye
Thomyzen daughter of William Frisels de Kilburne thirde of June
Inp'mis Christopher sonne of Christofer Elseworthe de Kilburne thirde

of June
Thomyzen daughter of William Watson de Caukerdall eight of Julye

Marye daughter of John Cooke de Kilburne xjth of Julye

Elizabeth daughter of Christofer Watters de Wasse xxj tie of Auguste
Philip daughter of James Thompson de Kilburne xxixtie of September
Richard sonne of Francis Banebrigge de Kilburne xiiijtie of October

Rafe sonne of Richard Fuister de ouer Kilburne xixth of October

Elizabeth dau. of John Thompson juni' de Oldstead xxviijtie of Oct.

Margret daughter of Robert Wasse de Kilburne xxviijtie of October

John sonne of Edward Clyfford straunger borne at the oldstead baptyzed
the fourth daye of November

Giles sonne of Christofor Newton de Klburne xviijth of Nouember
John sonne of John Burton de ouer Kilburne ixth of December
Christofer sonne of Valentine Swale de ouer Kilburne xth of Januarye
Ellen daughter of James Jacksone de ouer Kilburne xxtie of Januarye

22 KILBURN REGISTER.—1610-14.

Margerye daughter of Richard Metcalfe de oldstead xxvijtie of Januaryi

Marie daughter of Giles Peckett de Kilburne second of Februarye

Marie daughter of John Shemynge de Kilburne xijth of Februarye

Agnis daughter of Anthonye Connye de ouer Kilburne fyfte of March*

John sonne of Rafe Smyth de Wasse tenth daye of Marche

Christofer sonne of George Stainehowse de Wasse tenth of March
Anno Dom' 161 1 [Baptisms]

Inprimis Edmond sonne of Anthonye Thompson de Kilburne xxvtie Aprill

Thirkell sonne of William Horner de Kilburne the last daye of May
Dorathie daughter of Peter Parker de ouer Kilburne fyfte of Julye

Jane daughter of Cuthbeard Peckett de Longegrayne baptysed at Ample-

ford the fyrste daye of Julye

Thomas sonne of Steuen Johnson de ouer Kilburne xxviijth of Julye

Hugh sonne of Hugh Franckland de p'k(> the xj daye of Auguste

Ellen daughter of James Peckett de ouer Kilburne the 25 August

Anthonye sonne of Thomas Brygg(> de neather Kilburne syxt of October

John sonne of Richard Mettericke de neather Kilburne xxijtie of October

Bryan sonne of James Thompson de Kilburne Parkf thirde of November
Anne daughter of John Thompson juni' de oldstead first of December

Margaret daughter of Peter Artchar stranger wch was borne at Wasse

baptized the first daye of Januarie

By me John Shenninge, clarke, minister there

Margerye daughter of John Evennes de olde stead syxte Februarye

Anno D'ni 161 2 [Baptisms]

Edmond sonne of William Ross de neather Kilburne xxtie of Maye
William sonne of Giles Peckett de neather Kilburne xxxjtie Maye
Francis sonne of Gylbert Parker de ouer Kilburne second of June
John sonne of Christopher Carter de neather Kilburne xxvijtie June
Elsabeth daughter of James Metcalfe vijth day of October

Ellin daughter of Richard Wightman viijth day of October
Francis sonne of Richard Mettricke xviijth of October
Elizabeth daughter of Peter Parker the xxiij day of October
Susanna Harland was baptized vicesimo primo die Februarij

Margret daughter of George Parker 21 die Fabr.

Margret daughter of [blank] Tunstall 21 die Fabr.
Isabel daughter of Richard Thompson of Kilburne 28 die Fabr.

1613. Susanna daughter of Richard Greensweard of Kilburne 8 of May
Jeremie sonne of Thomas Briggs of Kilburne [blank] day of June 1614

Thomas sonne of Thomas Briggs baptized the same day
Elizabeth wife of George Fuister of Kilburne the 18th day of July
George Horner of Wasse was buried the 2 day of August
Widow Packet of Kilburne buried the 16 day of Sept. 1614
Willia Markindall of Kilburne buried the 11 day of September
Brian Markindall of Kilburne buried the 18th day of September
A child of William Rose of Kilburne died vnbaptized was buried 29

September
Willia Stringer married to Katherine Foster 14 day of August
James Trewit of East Rounton was married to Dorthie Frear of Kilburne

the 20 of September

KILBURN REGISTER.—1615-18. 23

Liber registerij mortuorum nomina continens anno Domini milesimo

sexcentessimo decimo quinto afio regis Jacobi decimo tertio

Elizabeth wyfe of Ralph Smith buried the 7 day of October 1615

Jone the wyfe of Anthony Conny the 29 of October, hir child unbapt

:

the day before

The daughter of Richard Foster a poore man & strainger 11 October

Mary Carter buried the 19 day of November
John Hall a stranger being slaine (by report) of Robt Gamble of oldstead

buried 20 day of November
Thomasen daughter of Cutbart Peckett 4 day of December
Jane wyfe of James Jenkinson 9 day of December
Elizabeth Carter the 10 day of December
Mary Newton the 15 day of December 161

5

Thomasen daughter of William Mason 25 day of December
Mariery Horner the 27 day of December
William Wasse the first day of January
Xpofer Newton the 8 day of February
William Andrew the 22 day of Febr:

John Burton the 18 day of March
Genet Hopkin of Wasse buried the 15 of Aprill 1616

A child of Thomas Leeks unbapt. buried the day abovesaid

Robart Wasse buried the 17 day of May
Elizabeth vxor WiHm Wheelas sepult fuit 18 die Maij

Mauld the wyfe of Richard Tompson the fift day of July
Philice Horner the xiiijth day of November
Agnes Wasse the xxvj th day of Desember

Jane wife of Water Vincent xxviijth of Desember
WiHm the son of Georg Stonas the xiiijth of January

Jane the wife of John Key the 2th of February
Petter the son of John Parker 13th of February

Petter the sofie of WiHm Fryssell the xth day of March
Water Vincent the 17th of March

Anno D'ni 1617

WiHm Frysell of Kilburne buryed the 4th Aprill

Katheren wife of Thomas Thornton of Wasse the xixth of Aprill

James Robinson of Kilbume the 15th of May
John Tompson of ouldstead the 24th of June
An Infant vnbaptised of WiHm Metrigs the nth of June
Margret the daughtr of John Story of the ouldstead the 14th of Julie

Elizabethe daughtr of James Atkinson of Kilburne the 22th of Julye

Thomas Wilkinson of Kilburne the 28 of Julie

Fraunces Whitlilie of Kilburne the 18th day of August
Ann the wife of George Parker the 10th day of Nouember
James the sofie of Valentine Swailes the 6th day of Januarie

Ann the daughter of Roger Water the 2 day of Februarie

Wilffrey the sonn of Cuthbert Pecket the 4th of Februarie

Agnes Cowper of the Parish of Kilburne the first day of Aprill 1618

Katheran the wif of Brian Franckland the 6th of Aprill 1618

The Record of .the Churchwardens to this Register for this yeare, John
Smith John Elsworth Georg Fowster Petter Lowther

24 KILBURN REGISTER.—1618-24.

Isabeii daught1 of Richard Tompson of Kilburne 27th of Aprill

Maudline Emerson of vppr Kilburne the 12th of May
Jenet Wilkinson wedowe of nether Kilburne the 19th of May
John Southeren of Wasse the 9 of June

Thomas Elis of Thorpe the 13th of June

Mary the wif of Anthonie Tompson the 19th of July

Margery wife of Simond Humble the 26th of July

Peter Webster the 28th of July

Richard Elwod the 6th of August

Thomasin daughr of WiUm Rose the 17th of Desember

Mary daughr of Anthony Tompson the 24th of Desember

Alice the wif of Laurence Horner the 10th of March

Roger son of Georg Stonas 14th of March

Raph Smith of Wasse the 18th of March

Katheren the wife of Christophr Cowper the 28th of March 1619

Bryan Hale servant to Sr Richard Vagham the 3th of Aprill

Richard Matson of Kilburne the 17th of Aprile 161

9

Elizabeth daughtr of Richard Bullock the 23th of Aprill

Thomas Franckland of Kilburne the 2 day of May
WiHm sofie of George Stonas the 10th of May
Elizabeth daught 1' of Georg Stonas the 25th of May
WiHm son of Christopher Aplby the 22th of July

Isabell daught1 of George Prest desseassed 23th of July

An infant of Cuthbert Pecketf of Wasse the 27th of August
Thomas Sowerthren of Wasse the first of October

Elizabeth Franckland wedowe of Kilburn Parks the 27th of October

Christopher Sharowe of Kilburne the last day of Desember
Isabell wif of Christopher Gill buried the 28th of Desember
Agnes wif of Christopher Horner the xiiijth day of Januarie

An infant of the said Christopher Horner the same day
Christopher Water of Wasse the xvth of Februarie

Henrie Sle of Kilburne the same day 1619
1622. Richard Day of Kilburne Parke the 4th day of May
Hugh Frankland of Kilburne Parke the 12 of March 1622

Christop: Rap Cur: Anno Domi' 1623
Decemb: 20. Tomyson wife of James Metcalfe was buried

Decemb: 17. Raphe the sonne of Henry Parker buried

January 7. Francis son of John Story of oldsteade was buried
Feb: 20. John sonne of John Story of Oldsteade
Febru: 27th. Francis Watson was buried

Marche 7. Anthony Askcouthe of low Kilburne
Marche 13. WiHm Parker of upper Kilburne

Anno Domi' 1624 [Burials]

Aprill 16. Edward Morden of Wasse was buried
May 15th. Jane daughter of George Smith of Wasse
July 9. Jane daughter of WiHm Dauison of Wasse
Octob: 3. Richard Wightman of Oswoodchur[c]he was buried
Octob: 6. Elizabeth Thompson widdow
Nouemb: 15. Richard Metcalf of Oldstead
Nouemb: 16. Anna wif of Peter Clerke of Oldsteade

KILBURN REGISTER.—1624-31. 25

Febru: 20. Margret wife of John Sturdy of Lower Kilburne

Marche 1. Margery wife of Anthony Thornton of Oldstead

Marche 4. Els' the wife of Tho: Brigg(> of Lowe Kilburne

Marche 14. Aliinson Whitelilly widdow of Low Kilburne

Jenuary 20. Richard Story widdower of Low Kilburne

Jenuary 28. Margrit Manard an ancient Mayden of low Kilburne

Anno Domi' 1625 [Burials]

May 9. A childe of Richard Watsons of nether Kilburne

Julie 15. Brian sonne of Leonard Barker

Septemb. 9. George sonne of Voluntine Swales of upp' Kilbourne

Septemb. 9. An infant of Francis Rudsdell vnbaptised

July 22. Robert sonne of Thom: Leake of oldsteade

January 13. Isabell Robinsonne of neather Kilburne

March 24. Wilfrey Richemond of oldsteade

Anno Domi' 1626 [Burials]

Aprill 27. Margery Slee of neather Kilburn

Apri: 30. Jane wife of Thomas Ducket
A child of Leonard Barkers vnbaptized buried xxiiijth day of May
Elizabeth wife of Leonard Barkers the xxvth day of May
June 15. Else daughter of Richard Thompsonne of neather Kilburne

Octob: 5. Elizabeth wife of Richard Watsonne of nether Kilburne

October 10. A child of John Brettaines of nether Kilburne vnbaptized
buryed

Nouemb: 15. Anthony sonne of John Burton

Decemb: 8. Ellen wife of Anthony Johnson of upp' Kilburne

Janu: 29. Christopher sonne of WiUm Dauisonne of Wasse
Feb: 5. An infant of Christopher Sharey and Isabell Robinson begotten

and borne in fornication and vnbaptized was buryed
March 17. Jane Wightman widdow of neather Kilburne

Anno Dom'i 1627

June 9. Robert sonne of Walter Richemond of Oldstead

June 25. An infant of WiHm Whites of Hood grange vnbaptized
Octob: 26. Anna the wife of Richard Fuister of upp' Kilburne

Nouemb: Margery daughter of Francis Rudsdaile of low Kilburne

January 10. Thom: Horner of upp' Kilburne

March 9. Richard sonne of Anthony Tompsonne of Kilburne

March 14. An infant of WiHm Richmond of Oldstead vnbaptized
1628. Septemb: 30. Elizabeth daughter of Raphe Hodgson of Wasse
Decemb: 27. E'mett Carter of neather Kilburne

Feb: 5. Richard Thornell of upper Kilburne

March 7. Anthony sonne of James Peckett

March 21. Jane Hudsonne widdow of neather Kilburne

Anno Domi' 1629 [Burials]

March 20. Tomyson wife of Thomas Freare of Kilburne
Anno Domi' 1630

Aug: 18. Tho: Thorton of Wasse
Octob: 20th. Francis Elsworthe of upp' Kilburne

Anno Dom' 1631 [Burials]

Novemb: 14. Elizabeth wife of Thomas Rascall of upp' Kilburne

Novemb: 18. Symon sonne of Humfrey Peckett of Kilburne

2 6 KILBURN REGISTER.— 1631-35.

Novemb: 30. Allice daughter of Wiiim Sturdy ot Kiiburne

Decemb: 15. Gyles Merkendale of neather Kiiburne

Janua: 24. Ann daughter of Nicholas Smith of Wasse

Janua: 26. Cuthbart Browne a poore man dyed at Oldsteade

Marche 13. John Collingwood a poore boy dyed at Wasse
Anno Dom' 1632 [Burials]

Aprill 24. Mary wife of Richard Joy of Crake

May 1. Anna Jackesonne an ancient virgin or at least to any man's

knowledge a mayde
May 2. WiHm the sone of Henry Richardsonne of upp' Kiiburne

June 5th. Bridgett wife of James Jacksonne of Kiiburne

July i8t0 . Thomas Raskcall of upper Kiiburne

July icjto. Wiibn Harker of Hawneby dyed in this p'ishe

August 26t0 . James Peckett of low Kiiburne

Octob: 25. WiHm Weardsdayle of Wasse

February 24. Dorothy daughter of Willm Mettricke of upper Kiiburne

Anno Domini 1633. Christo: Raper Curat'

March 29. Dorothy Tompsonne of Kiiburne single woman
Aprill 25. Jane daughter of Roger Cussands of Oldsteade

June 2. Cycilye Aromesgill widdow of Oldsteade

October 6. Mary daughter of WiHm Mettricke

October 9. Elizabeth Bainebrigge widdow of Kiiburne

Octob: 11. Margery daughter of Peter Clarke of Oldsteade

Decemb. 31. Frauncesse wife of Steuen Johnson of upper Kiiburne

January 12. Margery daughter of Nicholas Smithe of Wasse
Febru: 20. James Jacksonne of neather Kiiburne

Febru: 25. Richard Wilkinson of neather Kiiburne

Anno Do'ni 1634
August 15. Margery wife of Wm. Hornebie of the pishe of Coxwoulde

died in this p'ish & was buryed in the same p'ishe

Octob: 7. Anne wife of Henry Raper
Octob: 10. Mra Mary Askwith widdow & wife of Anthony Askwith late

deceased

Novemb: 20. Mr Bryan Askwith of Kiiburne batchelour

Decemb: 3. Ellen Bowes widdow of Longraine & this p'ish

Decemb: 4. Christopher sonne of Wm Jackson of Kiiburne
Decemb: 30. Dorothie Morgan widdow of Wasse
January 21. Elizabeth wife of Thomas Yates of Lund grainge

Febru: 2. Margrett wife of John Brettaine of Neather Kiiburne
Febru: 6. Isabell Milburne of Kiiburne p'ke single woman
March 4. James Rudsdayle of Neather Kilburn batchelour

Anno Do'ni 1635
June 4. Anthony Johnsonne senior of Upper Kiiburne

July 13. Phyllisse Elseworth of upper Kiiburne widdow
Septem: 4. An Infant vnbaptized of Edmunde Wasse of upper Kiiburne
October 10. Steuen Johnson of upper Kiiburne widdowe
Novemb: 5. George Fewster of neather Kiiburne widdowe
Decemb: 21. Gilbert Wilkinson of Neather Kiiburne
Jenuary 7. Rich, sonne of John Rowland
Jenuary 18. Dorothy wife of John Rowland of Kiiburne

KILBURN REGISTER.—1635-39. 27

February 26. Dorothie Horn' of upper Kilburne widdow
Anno Do'ni 1636

Aprill 3. Margrett Bell widow of Oldsteade

5 June. Rachell daughter of Lawrance Hornor

July si. Elizabeth Garbutt widdow
July 23. Jane daughter of John Maynard of Wasse
Septera: 12. Xpofer sonne of John Elsworth of Wasse
Octob: 6. John sonne of Tho. Ray of Wasse
October 8. Mary daughter of Edmund Wasse of Kilburne

Febru: 8. Dorothie daughter of Conyers Askwith
Febru: 27. Jeremie Briggf> of Neather Kilburne

March 8. George Gray of Wasse
March 22. Mary Gray of Wasse widdow

Anno dom: 1637
Aprill 14. An infant of Willi'm Casse of Newstead vnbaptized
Aprill 19. Elizabeth daughter of Willi'm Preston of Kilburne

May 2. Elizabeth daughter of Thomas Fleetham of upper Kilburne

May 29. Thomas sonne of Thomas Fleetham of upper Kilburne

June 18. Xpofer sonne of Thomas Tarran of Kilburne

Jun: 26. Susanna daughter of Humfrey Peckett of Kilburne

Novemb: 4. Xpofer Water of Wasse and this p'ishe

Novemb: 8. Mary Knowles widdow of Kilburne

Decemb: 25. Anna Wightman of Kilburn single woman
Febr: 19. Richard Carter of Neather Kilburne

March n. Mary daughter of Xpofer Maynard of Wasse
Anno Domini 1638

March 27. Margrett wife of Willm Dauison of Wasse
March 28. Ellen wife of James Peckett of Wasse
Aprill 22. Jane wife of Walter Richemond of Oldstead

Aprill 23. John Brettaine of neather Kilburne

June 8. Elizabeth Sharow widdow of Kilburne

June 12. Jeremie sonne of Anthony Tompson of Kilburne

Septem. 14. George Stainhouse of Wasse
Novemb: 15. George sonne of Richard Prest of Oldstead

Decemb: 10. Wilfrey sonne of Raiphe Stanehouse of Wasse
Jenuary 23. Anna wife of Nicholas Raper of Kilburne

Anno Dom: 1639
Aprill 4. Thomas Webster of Oldestead

Aprill 11. Elizabeth daughter of Thomas Fleetham of Kilburne

Aprill 14. Ann wife of Peter Stanehouse of Wasse
August 21. WiHm Horner of Kilburne

October 24. Tomasin wife of Thomas Fleetham of Kilburne

October 27. Mary daughter of Peter Jackson of Kilburne

Novemb: 11. Margrett Rudsdayle widdow of Kilburne

Decemb: 5. An Infant of Jane Skarecrofte and George Tomson begotten

& borne in fornication was buryed

Decemb: 31. WiHm Rose of Kilburne widdower

Jenuary 8. Mary daughter of Richard Thompson of Kilburne p'ke

Febr: 3. Margrett Wasse of upper Kilburne widdow
Febr: 16. Anna Salmon of Wasse single woman

28 KILBURN REGISTER.—1639-43.

March 22. WiUm sonne of WiUm Gillmin of Wasse
Anno Domini 1640 [Burials]

Aprill 17. Richard sonne of James Tompson of Kilburne

May 2. Raiphe sonne of Raiphe Hodgshon of Wasse

May 9. John Sturdy of Kilburne widdower

May 20. Anthony Cony of Kilburne widdower

June 16. Xpofer sonne of WiUm Maynard of Wasse

June 23. Tomasin wife of Edmund Thompson of Kilburne

July 29. Allice wife of Wm Maynard of Wasse

Octob: 17. Isabell daughter of Frances Askwth of Kilburne

Novemb: 11. Elizabeth daughter of Nicholas Smith of Wasse

Jenuary 5. John sonne of John Kitchingma of Kilburne

Symo Humble was buryed

Janu: 31. Chr. Raper clerke was buryed

Febr. 20. Elizabeth wife of Richard Slee

Anno Domini 1641

Aprill 3. Elizabethe daughter of Christopher Manard

May 18. Mary daughter of Mary Raper widdow

June 7. Margaret daughter of Leonard Franckland

June 9
n0

. Elizabetha filia Gulielmi Baldridge

Aug: 3
tl0

. Gulielmus Wilkinson p'chia de Thurkleby Osgodbye sepultus

Aug: 131110
. Thomas filius Thomas Wray de Wasse

Septemb. 4t0 . Anna filia Xpopherj Horner de Wasse
Nouemb: 17. Elizabeth Webster widdow

January 13th. Dorothie wife of Tho: Sharrowe

Januarye 27. Christopher Applebye of Crakeland

Febru: 28. Leonard Waune of oldstead in this parish

March 5. Conyers sonne of Lawrence Spence

March 14. Margret wife of Tho: Peckett the elder

Anno D'ni 1642

March 26. Alice y
e wife of John Peckett was buried

Aprill 13. Izabell Newton widdow
May 20. Widdowe Tarron

June 7. Mrls Mary Raper

July 9. Cycillie Wilson widdow
Octob: 12. Margerye daughter of John Burton
Octob: 18. Giles Peckett

Octob: 24. Christian wife of James Carter

Novemb: 10. An the daughter of Richard Holdstocke

John White cler: John Pape Anthony Johnson Churchwardens
Burials 1642 & 1643

Feb: 1. A child of Richard Thompson of Parkes dyed vnbaptized buried

Feb: 6. Richard Thompson of Kilburne

Feb: 7. Ellen Day widdow
Feb: 10. Margery wife of Humphrey Peckett

James son of Xpopher Peckett seauenth of Aprill 1643
Magdalene Elsworth widdow the seauenth day of May
An the wife of Valentine Kitchinman 19 day of May
Christian daughter of WiUm Johnson 26 of May
Peter son of Marrian Lowder of Ouer Kilburne 27 September

KILBURN REGISTER.—1643-47. 29

A childe of Witim Sturdies dyed vnbaptized buried 13 October

Alice daughter of John Clarke of Ouer Kilburn n December

Mr Francis Askew the 26 of Decemb:
Guy Thistlethwaite of Was' the 7 of January
Richard Holdstocke of Kilburne the 19 of Jan:
Thomas Duckett of Kilburne the 6 of Februarye

Richard Fuister of Ouer Kilburne the 4 of March
1644. Katherine Greenswerd was buried the 29 of March

John White cler: John Pape Will: Sturdy Churchwardens

George Smyth of Wasse the 10 day of Aprill

Thomason Brittaine of Kilborne the 28 day of Aprill

An wife of Christopher Peckett the elder 8th of June
Margrett wife of John Harrison of Wasse the 24 of July

A childe of Christopher Lees of Oldstead buried vnbapt. 26 of July

An the wife of Christopher Lee of Oldstead the 29 of July

A child of Ralph Hodgson of Wasse
Magdalen Bell the 16 of October

Elizabeth daughter of Wiiim Mettericke 29 of Nouember
Isabell Rowland ibid.

A child of George Lees the 26 ot December

1645. Thomas son of widdow Baldridge of Oldstead buried 5 of Aprill

Christopher Wasse of Oldstead the 13 of Aprill

Alice daughter of Thomas Tarron the 7 of May
Elizabeth Duckett of Biland Abbey the 17 of May
John Peckett the 17 of June
Nicholas Raper the 29 of June
Christopher Sturdye of Kilborne the 13 day of August
Thomas Peckitt the younger the 27th of October

Magdalen Hugill the 9th day of November
Katherin wife of WiUm Stranger the 6th of March
Richard Day of Oldstead the 18th of March
1646. Mary Peacock was buried the nth of Aprill

Isabell daughter of John Peckett the 15th of Aprill

Edmond the son of Anthony Thompson the 12 day of September
Susanna daughter of George Humble the 24 of September

Jane Day the 29 of September
Elizabeth daughter of Willyam Peckett the 30th of October

Jane daughter of Wiiim Sturdy the 28th day of Nouember
1647. A11 the wife of John Elsworth of Wasse the 7 day of Aprill

Wiiim Strangas the 27 of Aprill

Easter the daughter of John Pape the 30 day of Aprill

Johannes Dale seruus Johannis Kitchinman sepultus fuit postremo die

Quintilis

Alicia filia WiHmi Sturdie tertio die Sextilis

[blank] vxor Cuthberti Peckett quinto die mensis Septembris

Gulielmus Hardie decimo tertio die mensis Septembris

Johannes Elsworth sepult' fuit quinto die Octobris

Izabella Thompson vidua sepult' septimo die Octobris

Christopherus Flower sepult' fuit vicesimo quarto die Octobris

Phillis Peckett trigessimo die Januarij

3o KILBURN REGISTER.—1647-51.

Jane Bridges sepulta fuit . . .

[blank] filia Thomae Wray sepulta fuit . . .

1648. Johannes Maynard de Wasse duodecimo die Aprilis

Vid: Applebye decimo octauo die Aprilb

Robartus filius Johannis Pape vigessimo nono die Aprilis

Maria filia Christopher Lee 4to die Quintilis

Johannes filius Johannis Greene sexto die Quintilis

Robtus filius Georgij Baley 17™° die Quintilis

Brianus filius Thomae Knowles 19 die Septembris

Margeria vxor Gilberti Elsworth primo die Octobris

Joh: White min. John Pape WiHm Sturdy Churchward*

Jane Wilson vid: sepulta fuit secundo die Nouembris
Susanna Grange vid: 231110 die Decembris

Conyers filius Richardi Thomson nono die Januarij

Thomas Yates vid: de Lund undecimo die Januarij

Alicea filia Rogeri Walter de Wasse duodecimo die Januarij

Johannes filius Johannis Horner decimo septimo die Januarij

Thomas Leek de Oldstead sepultus erat tertio die Marcij

Thomas Peckett septimo die Marcij

1649. Margeria vxor Thomae Lowther sepulta fuit octauo die Aprilis

Johannes Burton de low Kilburne vigesimo octauo die Aprilis

Gulielmus filius Tho: Tarron 16 die mensis Quintilis

Maria vxor Gulielmi Morden de Wasse 8 die mensis Sextilis

Maria filia Tho: Tarron sep: 14 die mensis Octobris
Richardus filius Gilbarti Thompson 14 die Octobris
Witimus Conney sep: 16 Octobris
Alicia Cowle de Wasse sep: 28 Octobris
Dorothea Horner sepulta postremo die Januarij
Francisca Leek sepulta 17 die Februarij
Cicilia Burton sepulta 26 Februarij
[blank] filius Elizabethae Casse 24 die mensis Marcij
1650. Valentinus Swaile sepultus 8° die Aprilis
Barbara vxor Gulielmi Trewman 9™ die mensis Quartilis
Johannes Grange gener' hie sepultus vigesimo sexto die Mensis Quartilis

1651. July 27th. For y
e poore of Kilborne. Received the day and

yeare aboue written of Richard Grange, brother to ye said John Grange,
the some of ten pounds wherof was giuen at the buriall of the s'd John
Grange the some of 40s and the other 8" paid to the overseers of the poore
then beinge, whose names was Expofer Fuister and Expofer Peckett
younger and y

e Churchwardens William Metterick and Thomas Knowles.
Witnes our hands. Conyers Askwith, Christopher Bayne, John Kitching-
man, Richard Thompson, Richard Huggan H. his marke
1650 Ehzabetha filia Elizabethae Casse sepulta 6*° die Sextilis
Ehzabetha Rogeri Palmer vxor sepulta fuit 280 die Sextilis
Richardus films Gilbarti Elsworth sepultus erat 230 die Decembris
Thomas filius Mara Raper 150 die mensis Februarij
[blank] filia Richardi Morden 180 die Februarij
1651 Gulielmus Baldridge 2 <> die mensis Maij i6«
Anthonms Thompson 280 die mensis Maij
Nicholas Smyth 130 die mensis Novembris

KILBURN REGISTER.— 1652-55. 31

1652. Georgius Maynard sepultus erat 25 die Aprilis

Nicholas Maynard sepultus erat primo die Maij

Petrus Sturdy 15 die Maij

Gulielmus Hoggard 24 die Maij

Francisca filia Johannis Day sepulta fuit 24 die Maij

Frances the daughter of John Day buried y
e 25th of June

James Peckett of Wasse buried the 24th of August
Rot3t the son of Widdow Peckett of Wasse the 29 day of August

MrLs Barbara Golton of Cambe widdow y
e 24th of October

Johannes White possidebat Curat' Ecclesiae par'alis de Kilburne vicesimo

quinto die mensis Marcii 1641

1653. Liber Registerij Baptizat' Nupt' & sepult' nomina continens

parochia de Kilburn

Feb. 17. Jane the daughter Ch: Scarlet baptized

Jan: 1. WiHm the son of Ed: Gill was buried

George Parker was buried

1654. May . . Vrsula the daughter of Geo: Story bap:

May 7. Vrsula the daughter of Chris: Lee bap:
May 9. Dorothie the daughter of WiUm Bellwood bap:

May 14. Mary the daughter of Bar: Webster bap:

May 21. Richard the son of Rich: Wheatley bap:

June 27. Thomas the son of Thomas Webster bap.

Octo: 8. An the daughter of Jo: Holdstock bap.

Octo: 9. John the son of Jer: Thompson bap.

Nou: 26. Susanna the daughter of Peter Jackson bap.

Dec: 10. Thomas the son of Rich: Yates bap.

Jan. 24. Eliz. the daughter of William Kitch: bap.

Jan: 28. Chris: the son of Joseph Scarcroft bap.

Feb: 18. Eliz: the daughter of Val: Swailes bap.

Feb: 4. Edward the son of John Nodding bap.

Feb: 23. Vrsula the daughter of Mr Tho: Thornton bap.

Feb: 25. Mary the daughter of Tho: Knowles bap.

Mar: 31. Thomas the son of Edmond Rose was bap.

1654. July 31. WiHm Johnson was buried

Aug. 26. Ann Waune was buried

Dec: 13. A Child of Geo: Lees buried, vnbaptiz:

Dec: 15. A child of Rich: Dales buried, vnbaptiz.

Feb: 22. Alice Horner widdow was buried

1655. Oct. 23. Ed: the son of Bryan Thompson bap.

Oct. 25. Jo: the son of Chr: Brittain bap:
Oct. 30. Gilbert the son of Gilbert Elwood bap.

Nov: 4. . . . the son of George . . . bap.

Nov: 27. Simon the son of Geo: Humble bap.

Jan: 25. Jane the daughter of Tho: Fletcher

Feb: 23. Jo: the son of Thirkill Horner bap.

1655. Mar. 5. Jane the daughter of Jo: Day bap:
Mar. 13. Jane the daughter of Geo: Story bap:
Apr. 18. Henry the son of Henry Lowder bap:
May 18. Chr: y

e son of Xtopher Holstock was baptized

Aug. 24. An Holstock widdow buried

3 2 KILBURN REGISTER.- 1655-57.

Sep. 2. Christopher Peckett buried

Decern: 17. Elizab: the wife of WiHm Allanson of Ampleford bur.

.21. Mary the doughter of the said Wi&n Allanson was buried

Febr: 20. Christopher Thompson buried

Mar: 18. Elezab: Swailes buried

1656. May 22. William the son of Tho: Webster bap:

May 6. Fran : the son of Mr Morley of Thorpe Grainge bap

:

July 15. Chilion the son of Jo: White cler' bap:

July 17. Sarah the daughter of John Pape bap:

July 22. William the son of Mr Thomas Thornton bap:

Aug. 31. Mary the daughter of Tho: Jackson bap:

. . . Edmond the son of Jer: Thompson bap:

. . . Christopher the son of John Nodding bap:

. . 2. Margaret the daughter of Wi&n Manard bap:

Nou. 5. Tho. the son of William Sturdy bap:

Nou. 13. John the son of Richard Yates bap:

Dec. 28. Chr: the son of Willi' Kitchingman bap:

Feb. 27. Rich: y
e son of Bryan Thompson bap:

March 17. Francis the son of Val: Swales bap:

1656. Jan. 6. Roger Palmer buried

Jan: n. Mag: Metterick buried

Feb: 25. Mary the daughter of Peter Jackson buried

Mar: 4. Elez: the wife of Jo. Muncaster buried

1657. Ap. 12. Frances the daughter of Hum: Peckitt bap:

May 20. Isabell daughter of Christopher Holstock bap:

June 15. [blank] daughter of Christopher Brittaine bap.

June 21. [blank] of Thomas Ray was bap:
Aug. 2. [blank] Scarlett was bap.

Aug. 26. [blank] daughter of Christopher Thomson
Sep. 4. Dor: daughter of Gilbart Elwood bap:
Sep. 11. An daughter of Chr: Fuister bap:
Sep. 20. Elizabeth daughter of Jo: Johnson bap:
Sep. 27. Jer: the son of John Pecket was bap:
Oct. 1. Robert the son of Mr Thomas Thornton bap:
Oct. 18. Judeth the daughter of Ric: Thomson bap:
Oct: 10. Tho: the son of John Burton bap:
Nov: 7. Mary the daughter of Chr: Foster bap:
Jan: 10. Catharine the daughter of Wm: Bosomworth bap:
Jan: 13. An the daughter of Thomas Knowles bap:
Mar: 8. Catharine daughter of Geo: Lee bap:
1657. Feb: 3. Robert Maynard & Eliz: Stonas married
1657. Mar: 28. Eliz: the wife of WiUrn Wiley buried
Apr: 25. Alice Sturdy widdow buried
May 1. Peter Jackson buried
June 2. James Peckett buried
July 6. Peter Stonas of Wass buried
Aug: 11. [blank] daughter of Tho: Fisher buried
Aug: 28. An Thomson widdow was buried
Sept: 4. Richard Prest buried
Oct: 6. Tho: Wray of Wass buried

KILBURN REGISTER.—1657-60. 33

... 12. Jer: the son of John Pecket buried

Nov: 17. f
blank] daughter of Chr. Lockwood buried

Mar: 2. Christopher Maynard buried

1658. July 18. Mary daughter of WiHm Trewman bap:

July 3. [blank] daughter of Jo : Nodding bap

:

Sep: 5. Jane daughter of Jos: Scarcroft

Nov: 21. [blank] of Thomas Fletcher of Wass buried

Oct: 15. Eliz: daughtr of WiHm Manards bap:

Janu: 9. Mary daughter of Bryan Thomson bap:

Mar: 14. James the son of Jo: Day bap:

1658. Feb: 3. Law: Leek & Mercy Emott married

Apr: 6. Robt: Sherwin & Isble Fryer maried

1658. July 9. Mag: Simpson buried

Oct: 4. Marg: Flower buried

Oct: 11. Marg: Baine buried

Dec: 16. An Smith buried

Jan: 25. John Kitchingman buried

1659. May 10. Margery daughter of Rob: Manard bap.

May 11. An daughter of Chr: Thomson bap.

[blank] daughter of Geo: Story bap:

Aug. 30. WiUrn son of Ric: Yates bap:

Sep: 11. Eliz. daughter of Thir: Horndie bap:

Jan: 10. Isabell daughter of Geo: Lee bap:

Jan : 16. Margaret daughter of Will : Bosomworth
.... Alactera daughter of Mr Morley bap.

.... Jane daughter of Jer : Thompson bap

:

Charles the son of Tho: . . . was bap: . . . day of Feb:

Richard Preston & Joan . . . married 23 of January 1658

1659. Apr. 11. George P;per buried

. An Kitchingman buried

. Peter Jackson buried

. Christopher Fewster buried

Mary Kitchingman buried

. Alinson the wife of Giles Fuister buried

. Thomas Burton buried

. Ellen wife of George Cuney buried

. Gill Elwood buried

. Elez: Webster buried

. Alice the wife of Barnard Webster buried

. A Child of Hodgsons of Wasse buried

3. Thomas son of An Simpson buried

19. Dor: the wife of Jo: Horner buried

19. And the daughter of Wilim Manard buried

1660 Tho: the son of Tho: Tarron bap:

Tho: son of Valentine Swales baptised

Elizabeth daughter of John Holstock bap:

[blank] daughter of Bryan Thomson bap:

Margret daughter of Thomas Knowles bap:

Eliz: daughter o- Jo: Johnson bap:

WiHm son of Jo: Fletcher bap:

34 KILBURN REGISTER.- 1660-65.

, . Milliscent daughter of [? Chr.] Holstoc : bap:

14. Jane daughter of Jo: Pape bap.

21. An daughter of Luke Fuister bap.

10. Geo: son of John Peckitt bap:

31. Geo: son of WiHm Sturdy bap:

14. Morgan son of Mr. John Hill bap:

. . Geo: Kitchingman & Elez: Gamble married

. 2. Robert son of Chr: Foster buried

. . Elez: daughter of Jer: Thomson buried

. . A Child of William Manards buried

. . An the daughter of Chr: Fuister buried

1661. Apr. 3. Wi&n son of Con: Lee bap.

Apr: 11. Geo: son of Thomas Mason bap.

Apr: 15. Chris: son of Chr: Foster bap.

7. William son of Chr: Baines bap.

. Jo: son of Thomas Duning bap.

. Dor: daughter of Ric: Yates bap.

. Jane daughter of Chr: Thomson bap:

. WiHm son of Chr: Brittaine bap.

. [?Rob:] son of Robt. Manard bap.

12. ... son of James Markindale bap:
1 661. Apr: 8. Eliz: daughter of Chr: Holstock buried

June 18. Alice Rodding buried

June 21. Eliz: Ray buried

July 2. John Horner of Oldstead buried

Aug. 4. Mar: Maynard of Wasse buried
Oct: 30. Eliz: Hicks buried

1662. Mar: 28. WiHm son of WiHm Kitch: bap:
Mar: 31. Helen daughter of Geo: Lee of Wasse bap.
Apr: 13. [blank] daughter of Henry Lowder bap.
May 6. Dorothea daughter of Mr. Jo: H II bap.
Nov. 16. An daughter of Tho: Mason bap.
1662. Mar: 31. Mary wife of Railph Hodgson of Wasse buried
Apr: 7. Ellis Baldridge of Oldstead buried
May 14. Railph Hodgson of Wasse buried
Sep: 21. Millicent wife of WiHm Peckett buried
Dec: £>. Mark Humble buried
Dec: 27. Elis: Knowles buried
Katherine the daughter of Thomas D . . . bap. the last of December 1664
1665. Aug: 26. [blank] daughter of Rob: Casse bap.
Aug: 27. [blank] daughter of Tho: Maynard bap.
Sep: 1. Thomas filius Thomas Palmer bap.
Sep: 24. [blank] daughter of Steven [? Lawson] bap.
Sep: 28. Christopher^ filius Jo: Peckett bap.
Oct: 24. Jo: filius Jac: Markindaile bap.
No: 14. Margery ye daughter of Ant: Bosomworth bap.
No: 9. Con: filius Con: Lee bap.
Dec: 3. Maria filia Franci' Swaile bap.
Dec: 10. Gulielmus filius Gulielmi Trewman bap.
Dec: iS. Gulielmus filius Gulielmi Lee bap.

KILBURN REGISTER.—1665-67. 35

Dec: 29. [blank] filia Edmundi Wilkinson bap:

1665. Oct: 30. Two Children of John Edens of Wasse buried

Feb: 9. Chr: filius Jo: Peckett sepult.

Ja: 9. Alicia filia Chr: Thompson sepult.

Mar: 4. Margeria vx' Gulielmi Dauison sepult.

Mar: 8. Tho: Ray buried

Mar: 23. Henry Raper buried

1666. Jan: 16. John the son of Chr: Manerd bap:
Feb: 7. A Child of Thomas Palmers baptized

Feb: . . Mary daughter of Jo: Scott bap.

Feb: 13. George son of WiHm Eden bapt.

Mar. 25. Raiphe son of Rich. [? Podston] bap.

Mar. 27. Chr: the son of Rich. Yeates bap:
Apr. 3. Chr: ye son of Chr: White bap.

. . 10. John the son of Jo: Eden bap.

.... Helen daughter of George Coney bap:

.... Jane daughter of Peter Sturdy bap:

July 29. James son of Thomas Duning bap:

July 30. Mich: son of Chr: Brittaine bap:
Aug: 11. An daughter of Chr: Scarlett bap:
Aug: 11. An daughter of Geo: Crosby bap:

Sep: 7. Kath: daughter of Christopher Baine bap:

Oct. 4. Hen: son of Henry Clarke bap:

. 11. Adam y
e son of WiHm Bosomworth of Wasse bap:

. 26. An daughter of WiHm Wilkinson bap:

666. . . 13. WiHm Marcer & Ann Fuister maried

666. . .17. A Chid of Thomas Palmer buried

. 24. Chr: the son of Ritch: Yeates buried

. 25. Tho: son of Tho: Palmer

. . . Suz: Sturdy buried

. . 6. Jane vx: WiHm Kitchingman sep.

. . 6. John son of Jo: Ray buried

. . 9. An daughter of Tho: Tarran buried

Kilburn Church Steppel was bult of stone in the year 1667

667. [Apr.] 1. Eliz: y
e daughter of Rich: [? Steardy] bap.

. 16. James the son of Fra: Swailes bap.

. 25. Jane the daughter of WiHm Lee junr bap.

. 28. Tho: the son of Tho: Mason bap:

Apr. 30. Chr: the son of Ant: Thompson bap:
Aug: 14. Mary daughter of Geo: . . . dham bap.

. . 18. Gil. y
e son of Law: Leek bap:

. . . . An y
e daughter of Chas: Scarlett bap:

. . . . An y
e daughter of Geo: Crosby . . .

Sep: 22. An y
e daughter of Geo: Hodgson bap.

Sept: 29. WiHm y
e son of Jo: Pecket bap.

Oct: 2. Jane y
e daughter of Ro: Manard bap:

. . 15. An the daughter of Thomas Tarran bap:

. . . . Jo: the son of Tho: Hacker bap:

. . . . Mary the daughter of Jo: Fletcher eodem die

.... WiHm the son of Luke Fuister bapt. y
e next Tuesday

3 6 KILBURN REGISTER.— 1667-68.

.... Ric: the son of Christopher Scarfe bap:

.... Ele: the daughter of . . . Peckett bap:

1667. Feb. 4. Rich: Raper & E] ; z: Pearson nup:

.... Thomas Hacker & Jane Peckett nup:

.... Chr: Leal & . . . nupt:

.... [? WiHm] Kitchingman & Margaret Coates

Jan: 7. Richard Fuister buried

the wife of Thomas Burton buried

the daughter of Tho: Lowder buried

Feb. 15. Mercy the wife of Law: Leek buried

Feb. 26. [blank] the daughter of George Hodgson buried

Feb. 9. Chr: Alius Chr: Peckett buried

Feb. 9. Ali: the daughter of Charles Thompson buried

Ap: 12. Mar: Thompson buried

Peter Clark was buried the 19th of May
June 2. Vrsula Nodding buried

July 10. Ric: Lee of Wass buried

July 13. Geo: Humble buried

July 24. A child of Rich: Yeates buried

Oct: 31. Bar: Raper bur d

No: 16. Eliz: Yeates daughter of Richa: Yates buried

1668. Feb: 25. Geo: the son [of] Jos: Scarcroft bap:

June 1. Peter y
e son of Rob: Clarke bap:

June 1. Eliz: daughter of WiHm Trewman bap:

July 26. Mary daughter of Jo: Ray bap:

Oct: 22. Chr: son of Peter Sturdy bap:

. . 10. Mary daughter of Tho : [? Premer] bap

:

No : 10. Walter son of Tho : Duning bap

:

.... Thomas son of Richard Raper eode die

.... 20. Mary ye daughter of Bry: Thompson bap.

Dec. 5. Geo: y
e son of Geo: Elwood bap:

.... Vrsula daughter of Chr: Maynard bap:

.... James son of Chr: Brittaine bap:
1668. Nou: 21. James Peckitt & Eliz: Cheesborough marr:
1668. Jan: 5. Mary Elsworth buried

Jan: 14. Fra: Swailes buried

Jan: 17. WiHm Rudsdale buried

Feb: 23. Ailes Wasse buried

Ap: 23. Con: the da: of WiHm Lee
May 14. Mark Raper buried

May
June 22. Jane daughter of WiHm Lee buried

July 8. Child of . . . Lee buried

.... Emott wife of Richard Thompson buried
Sep: 2. Val: Swailes buried
Sep: . . Marie . . . buried
.... James . . . buried

WiHm son of WiHm . . . buried

KILBURN REGISTER.—1668-70. 37

.... Ann y
e daughter of Robt: . . .

1669. Jan: 4. WiUm the son & An the daughter of Roger Hodgson bap.

Jan: 6. Do: y
e daughter of James Peckett bap:

Mar. 6. Mar: y
e son of Ric: Raper bap:

Mar: 18. Jo: y
e son of Jo: Webster bap:

Marie y
e daughter of Geo: Chrosby bap: eodem die

May 9. [blank] a child of Jo: Eden bap:

June 6. Eliz: y
e daughter of Chr: Baine senr bap:

June 8. Eliz: the daughter of Jo: Scott bap:

June 17. Hen: the son of Hen: Clarke bap:

Aug: 12. James the son of Con: Lee bap:

Aug: 29. An the daughter of WiUm Peckett bap:

Sep: 19. Chr: y
e son of Chr: Thompson bap:

Oct: 2. Mic: y
e son of Tho: Leek bap:

No: 14. Ro: y
e daughter of WiUm Kitchingman bap:

Dec: 18. Eliz: y
e daughter of Chr: Peckett bap:

1669. Apr. 20. Jo: Rowland & Margaret Strangas maried

May 11. Chr: Rudsdale & Mary Piper married

June 3. Tho : [? Simson] & Jane Stonas maried

July 24. Geo: Raper & Eliz: Barton married

Sep: 18. Ed: Whitehead & Eliz: Bosomworth married

1669. Jan: 1. Wiiim Dauison buried

Mar: 18. Marg: the wife of Geo: Horner buried

May 3. Ellen the daughter of Geo: Conney buried

May 16. [blank] the daughter of Tho: Manard buried

May 15. WiUm Rudsdale buried

June 25. Jo: Pecket buried

July 1. Eliz: y
e wife of Chr: Baines senr buried

Sep: 10. Jo: Rowland buried

Noue: 8. WiUm Jackson buried

Dec: 9. Mary the wife of Mr Thomas Thornton of . . . buried

1670. Mar: 17. Eliz: the daughter of Geo: Nedham bap:

Mar: 30. Eliz: the daughter of Christopher Rudsdaile bap:

Apr: 5. Ma: the daughter [of] James Thompson bap.

May 31. An the daughter of Ant: Thompson bap.

June 5. An the daughter of Ric: Preston bap.

Aug. 1. Ja: the son of Con: Lee bap:

Aug: 20. Eli: the daughter of Jo: Kay bap.

Oct: 10. Jane the daughter of Tho: Harker bap:

•Nou: 10. Humfrey the son of John Peckett bap:

1670. May 15. Chr: Fuister & Ann Clarke married

June 17. Ed: Hargrave & Isa: White married

-ifAug: 4. Thomas Butterwick & Eliz: Langdale married

1670. Mar: 26. Geo: tho son of Geo: Lee buried

Ap: 3. Hen: Parker buried

May 31. Mri Mary Askwith buried

July 18. Geo: the son of Je: Thompson buried

Aug: 3. Widdow Siuer buried

Aug: 17. Mary daughter of Rich: Thompson of Kilburne p'ke bur:

Sept: 2. Jo: Sturdy buried

38 KILBURN REGISTER.—1670-72.

Sept: 17. Mar: Peckett buried

Oct: 10. Ja: the wife of Tho: Harker buried

Eliz: Burtle of Richmond buried eode' die

1671. Bap: Mar: 26. Jane the daughter of WiHm Peckitt

Ap: 2. Thomas y
e son of George Crosby

Eliz: the daughter of John Eden the last of Aprill

July 13. Sarah the daughter of Chr: Maynard

July 14. Mary the daughter of Rob1 Manard

Sep: 20. Millicent the daughter of James Peckett

Sep: 26. John the son of George Raper

Oct: n. Chr: the son of John Horner

Dec: 27. Vrsula the daughter of Ed: Peckett

Ja: 17. Ric: the son of James Thomson

Ja: 24. Frances the daughter of Tho: Peckett

Feb: 18. WiHm the son of Ric: Raper

Feb: 25. Mathew the son of Chr: Fuister

Mar: 3. Antho: the son of Bryan Thomson
Mar: 3. Chr: the son of Thomas Maynard
Mar: 19. Eliz: the daughter of Rob: Rudsdaile

Marriages. June 13. John Linsley & Frances Johnson

June 20. Robr Rudsdaile & Jane Adamson
Jan: 14. John Moncaster & Barbara Hodgson
Burials. Ap: 15. WiHm Metterick

May 17. An the daughter of Ric: Preston

May 18. Tho: Screuton

July 6. An the daughter of Anthony Thomson
July 18. Walter the son of Tho: Duning
Au: 27. Mathew Fuister

Sep: 18. Margret Peckett blind

Sep: 18. Margret the wife of Tho: Palmer
Sep: 21. Alice Parker widow
No: 3

d
. John the son of John White cler.

No: 8. WiHm Bosomworth of Wasse
Jan: 2. Mary Thomson widow
Feb: 2. Cicile Wasse the wife of Ed. Wasse
Mar: 18. WiHm Trewman son of WiHm Trewman
Mar: 20. Jeremie Markindaile

Liber Registerij omnium Baptizatorum Nuptorum et Sepultorum paro-
chiae de Kilburne nomina et prg. nomina continens

1672. Mar. 26. Ann daughter of WiHm Raper was baptized
Mar. 31. Henry son of Henry Lowder was buried
Apr. 4. Mary wife of Stephen Earson was buried
Ap: 9. James son of Henry Clarke was baptized
Ap: 27. Frances daughter of John Ray was baptized
Ap

: 30. Thomas son of Geo : Horner was baptized
May 1. Jane daughter of Wrhj Lee was baptized & was buried the next

day after

May 2. Christofer son of Thomas Dunning was baptized
May 7. Jane daughter of Christofer Peckett was baptized
May 12. John son of Jeremie Thomson was buried

KILBURN REGISTER.— 1672-73. 30

July 14. Elizabeth daughter of Jo: Moncaster was baptized

July 19. Isabell wife [of] Ed: Hargraue was buried

Aug: 20. Ann daughter of Robart Clarke was baptized

Aug: 25. WiHm son of Anthony Thomson was baptized

Aug: 29. Alice wife of George Horner was buried

Sept: 2. Ann daughter of Emanuell Wilkinson baptized

Sept: 26. Suzanna daughter of John Blith baptized

Oct: 18. Alice Tarran of Low Kilburn buried

No: 12. Steven Earson & Elizabeth Swailes were married

Nou: 20. Humfrey son of Jo: Peckett buried

Nou: 27. Ann wife of Jo: White cler: buried

Dec: 10. Chr: son of Chr: Maynard baptized

Dec. 17. Richard Thomson of Kilburne Parke buried

Dec: 24. WiHm Sturdy of Low Kilburne buried

Jan: 5. Ralph son of Geo: Needham baptized

Jan: 7. Barbara daughter of Tho: Rap' baptized

Jan: 31. Ellen Raper was buried

Feb: 2. Katherine daughter of Jo: Storie bap:

Feb: 26. Bulmer son of Bulmer Carr buried

Mar: 6. Michaell son of Chr: Brittaine baptized

Mar: 9. Anne daughter of Jo: Eden baptized

Mar: 20. WiHm son of WiHm Kitchingman baptized

Mar: 21. Chr: Maynard of Wasse buried

1673. ^ar - 29- Rosamond daughter of WiHm Kitchingman buried

Ap: 13. Margery daughter of WiHm Peckett of Wasse baptized

Ap: 13. Jane daughter of Tho: Leek baptized

Ap: 21. [blank] wife of Emanuell Wilkinson buried

May 6. Jo: Burton & Dorothy Horner was married

May 7. [blank] the [blank] of Jo: Ray buried

May 11. Elizabeth daughter of Geo: Crosby bapt.

May 14. & was buried

July 1st. Tho. the son of Tho: Thomson baptized

Aug: 16. Mary wife of WiHm Lee buried

Aug. 20. Jo : son of Jo : Johnson begotten in fornication of Ann Robinson

baptized

Sept. 23. Mary y
e daughter of Chr: Elsworth baptized

Sept. 27. James Thomson buried

Sept. 28. Elizabeth daughter of Steven Earson bapt.

Oct: 13. Christopher son of Christopher Maynerd buried

No: 6. Phillis Sturdy widow buried

No: 8. Thomas Simpson & Elizabeth Browne maried

Dec. 12. Jane daughter of Rob* Maynard buried

. . 19. Tho : son of Richard Raper buried & Ann the daughter of Chr:

Scarlet ye same day

. . 22. James son of James Thompson bap:

Jan. 6. John son of Tho : Harker buried

. . 24. Jane wife of WiHm Wiley buried

. . 27. Elizabeth daughter of Edward Hargraue bap.

Jan. 23. Margery Maynerd widow buried & Jane daughter of Tho:
Harker ye same day

4o KILBURN REGISTER.—1673-75.

Jan. 24. John Peckett buried

Jan: 27. Elizabeth daughter of Tho: Simson bap:

Feb: 12. Willyam Wiley & Maudlin Thomson manyed
eod. die. Roger Buttery & Elizabeth Kitchingman married

March 10. Ann daughter of Emanuell Wilkinson buried

Mar: 22. Eliz: daughter of John Burton bapt.

1674. Mar: 29. Michaell son of Chr: Brittaine buried

Ap: 15. Richard son of WiHm Bosomworth buried

Ap: 19. Margaret Rudsdale widow buried

Ap: 12. John son of John Moncaster baptized

Ap: 26. Ann daughter of John Eden baptized

May 3. Geo: son of Rob* Atkinson baptized

May 8. WiHm Peckett buried

May 16. James son of James Thompson buried

May 18. Ann daughter of John Burton buried

May 25. Jo: son of Jo: Moncaster buried

May 31. Charles Sword buried

June 16. Tho: Piew & Alice Peckett of Wasse maried

June 17. Margaret daughter of Richard Yates buried

July 5. Mary daughter of Henry Lowder buried

July 11. Tho: son of Geo: Crosby buried

July 16. Edmond Rose buried

July 19. George son of George Crosby baptized

eod: die. Jane daughter of Conyers Lee baptized

eod: die. Jane daughter of Emanuell Wilkinson begotten in fornication

bapt.

July 20. George Horner of Hie Kilburne buried

Sept. 1st. WiHm son of Robt Maynard baptized

Sept. 22. Ann Lenge widdow buried

Oct: 8. Ann daughter of Geo: Elwood bapt.

Oct: 18. Tho: & Luke sons of Tho: Palmer baptized
No: 3. Tho: Baldridge & Dorothy Lee maried
No: 10. Humfrey Tarran & Jane Wightman maried
No: 23. WiHm son of James Pecket buried

Jan: 2. Chr: son of George Horner baptized

Jan: 3. John son of Tho: Maynard bap:
Jan: . . John son of John Maynard bap:
Jan: 21. John son of Edmond Day bap:
Jan: 27. Margarett daughter of Tho: Baldridge bap. & was buried the

30th

Feb: 9. Thomas Goodricke & Ann Peckett maried
eod: die. Thomas Fletcher of Wasse buried
Feb: 16. Jo: Prest & Ann Baldridge maried
eod: die. Giles Fuister buried
Feb: 26. Luke Fuister buried
March 14. Richard son of Chr: Fuister baptized
1675. March 30. Mary Brittaine buried
Aprill 2. Mark son of Richard Raper buried
eod: die. Willyam son of James Pecket buried
Apr: . . An daughter of Roger Gamble bap:

KILBURN REGISTER.— 1675-76. 41

Apr: 7. Chr: Holstock buried

April 8. Gualter son of Tho: Dunning bap:

May 5. Geo: son of James Thompson bap:

May 9. John son of John Johnson baptized

May n. John son of Richard Preston bap:

May 17. Ann daughter of Jo: Horner bap:

June 20. Jo: son of Tho: Harker bap: & buried

June 20. John son of Jo: Muncaster baptiz:

July 4. Elizabeth daughter of George Hodgson of Wasse about seaven-

teen years of age baptized

July 23. WiHm son of Rob* Maynard buried

Aug. 6. WiHm Wiley of Kilburne buried

Aug : 10. Geo : Lee of Wasse buried

Aug: 16. Jo: son of Jo: Ray buried

Oct: . . Tho: son of Geo: Crosby baptized

Oct: 15. WiHm son of Emanuell Wilkinson bapt.

No: 5. Jo: White cler' & Isabell Holstock married

No: 9. WiHm Parker & Isabell Sword married

No: 18. Fra: Richinson & Jane Clarkson married

Dec: 8. Suzanna Peckett buried

Jan: 29. Alice Swailes buried

Feb: 7. Edmond Wasse buried

Feb: 22. Christopher son of Ja: Peckett bapt:

Mar: 7. John son of Ja: Markindale baptized

Mar: 16. John son of Tho: Simpson baptized

Mar: 22. James son of WiHm Peckett of Wasse baptized

1676. Ap: 4. John son of John Burton bap:

Ap: 11. Christopher son of Tho: Peckett bap:

Ap: 11. Elizabeth daughter of Ed: Peckett bap:

Ap: 13. Thomas son of y
e sd Ed: Peckett bap:

Ap: 17. Tho: Burton of hie Kilburne buried

Ap: 18. Willyam son of Tho: Duning bap:

Ap: 30. Richard son of Geo: Needham baptized

May 10. Richard Preston buried

May 14. Mary daughter of John Eden baptized

May 16. Joseph Bell & Mary Blaklock married

May 16. Thomas Talor & Eliz: Piper [married]

June 6. Jane daughter of Jo: Piper . . .

June 16. Jane Horner buried

June 22. Thomas Palmer buried

July 2. Willyam son of y
e sd Tho: Palmer . . .

July 23. Jane daughter of Tho: Harker bapt.

Eod: die. Thomas son of Jo: Rag buried

Aug: 8. Jane daughter of Henry Clarke baptized

Aug: 13. Elizabeth daughter of Tho: Plews bapt.

Oct: 2. Jane Lambart buried

Oct: 14. Margaret Baldridge of Oldstead buried

Oct: 15. Richard son of Steven Earson bapt.

Oct: 21. John Haw & Margerie Maynard maried
Oct: 24. Elizabeth wife of John Brittaine buried

4 2 KILBURN REGISTER.—1676-78.

No: 5. Jo: son of Jo: Mankin baptized

No : 24. Tho. son of Humphrey Tarran buried

No: 26. Elizabeth daughter of Tho: Leek baptized

eod: die. Jaine daughter of Richard Rap[er] baptized

No: 28. John Peckett & Ann Chapman married

No: 30. WiHm Fletcher & Mary Sawton maried

Dec: 2. John son of John Mankin buried

Dec: 10. Anne daughter of Jo: Rag baptized Dec. n was buried

Dec: 28. Margaret Cuzzans buried

Jan: 19. Christopher Pecket junr burieJ .

Jan: 28. Robert son of Geo: Raper baptized

Feb: 6. Robert Drew buried

Feb: 11. Mary daughter of Willyam Fletcher bapt:

Mar: 5. Ellen Jackson buried

Mar: 11. Ann daughter of John Scaife bapt:

1677. Ap. 7. Elizabeth daughter [of] John Scott buried

Ap. 17. Willyam son of Edward Day baptized

Ap. 17. Hester daughter of Humphrey Tarran bap.

Ap. 24. Ann daughter of WiHm Dawson bap.

May 6. Ann daughter of Jo : Peckett of Wasse bap.

. . John Brittaine & Mary Foster married

. . Elen wife of Richard Morgan buried

21. Willyam son of WiHm Wasse baptized

. . James son of James Thompson baptized

2. Ann wife of Anthony Conney buried

10. John son of y
e sd Anthony Conney baptiz.

18. Ann daughter of Emond Wilkinson buried

8. An daughter of Tho: Baldridge baptized

. . Timothy son of John Scott bap[t]ized

10. Margery wife of WiHm Fuister buried

July 26. Helen daughter of Conyers Lee bapt.

Sep. 18. Helen daughter of Geo: Elwood bapt.

Oct. si. A Child of John Brittanier buried

. . 21. George son of John Burton bapt.

Oct. 28d . George son of George Crosby bap:

Oct. 27. Katherine daughter of Jo: Ray baptiz.

No: 22. Margaret wife of Jo: Gamble buried

Nov: 25. Mr John White ministr of Kilbiern buried

. . . George Coney buried

. 20. Jane daughter of Edward Hargrave baptized

. . . Thomas son of Thomas Maynard baptized

. . . Jane widow of Willi'm Sturdy buried

. . . Mary daughter of Thomas Peckett baptized
1678. April 7. Margret daughter of John Eden baptized
March 27. WiHm son of WiHm Peckett baptized
April 9. Elizabeth daughter of George Horner baptized
April 14. Ann daughter of Margarett Morgan bapt.
April 23. George sonne of Thomas Dunning baptized
May 5. Jane daughter of John Webster baptized
May 26. Thomasin daughter of WiHm Ellwood bapt.

KILBURN REGISTER.—1678-79. 43

viay 28. WiH Rose and Susannah Thomson married

June 19. John Thomson and Mary Holstock married by vertew of a
Licence

fuly 8. Elizabeth daughter of John John[son] of old stead baptized

July 16. Mr. Christopher Baynes buried

\ugust 27. Alee daughter of Humphr. Terran . . .

July 7. Christopher sonn of Christopher F[uister] baptized

Septem. 12. William Fuster of Wase baptised

Sept. 15. Jane daughter of John Homers bapt.

Octo. 6. Christopher son of John Mankin . . .

13. Alece daughter of Thomas Simsone baptized

Nov. 3. Margeret daughter of John Breton . . .

Nov. 9. John Breton and An Raper was merhed
Nov: 13. Thomas Knowels buried

Nov: 20. William-guylland and John Rowland [buried]

Feb. 9. Thomas son of James Thomson baptized

Feb. 9. Ann daughter of William Wa[ss bap.]

Feb. 15. Richard sonne of Thomas Wetman buryed

Feb. 18. Ralph sonne of George Needom buryed

Feb. 19. Richard Elsworth of Kilburn buryed

Feb. 26. Willyam Pyper buryed

Mar. 5. M1
"

8 Katherin Bayne buryed

Mar. 16. Merryon Conyer of Was buryed

Mar. 17. Mergret daughter of John Eden [bur.]

Mar. 18. Elizabeth Pecket of Was buryed

1679. Aprill 5. Christopher son of John Thomson baptized and
Marey wife of John Thomson buryed

Aprill 8. Mary Burton buried

April 19. Sesellea daughter of Eman' Wilkeson baptized

April 22. William son of Anthony Thomson [buried]

April . . Elizabeth daughter of James Merkendal baptized

May 2. Christopher son of John Thomson buryed
May 4. Catherin daughter of Robert Ridsdale baptized

May 15. Christopher sonne of James Peckett buryed

Jane wiffe of Roger Hodgson buryed the same day
May 22. Frances daughter of Isabel Peckett buryed
May 29. Chr'per son of WiUm Dawson baptized

.... John Richardson & Ann Lee marryed

June 1. Mergret wile of Bernebe Webster buryed

. . 4. Felles Jackson widdow buryed

.... John sonn of John Pecket buryed

July 25. Elizabeth daughter of Richard Wheatle buryed
Aug. 5. Humphrey Tarran buryed

Thomas Lockwood buryed

Siseley daughter of Emanevel Wilkeson buryed

John sonne of John Bretan baptised

William son of John Richardson of Was baptised

[Eliz.] Jackson of Low Kilburn widdow buryed
Christopher sonne of Christopher Elsworth baptised

William son of Thomas Lecke of Old stead baptised

44 KILBURN REGISTER.—1679-80.

.... Hellen daughter of Thomas [? taler] of Was baptised

.... Thurkel Horner of Kilburne buryed

Oct. . . Timmothe Roose of Kilburne buryed

Octo: 4. Thomas sonne of John Burton of Kilburne baptysed

Oct. 12. William sonn of Thomas Leek of old stead buryed

Nou. 1. Gorge Raper of olde Stead buryed

Noue. 5. Mergeret the wife of Thomas. Ducket buryed

Noue. 7. Elizabeth daughter of Richard Raper baptysed

Dec. 8. Willyeam sonne of Richert Yeats baptyzed

.... Ma: Rosse of Low Kilburne buryed

.... John sonne of Steuen Hairson baptyzed

.... Willyeam Balregg of ould stead buried

Jan. ith. Mary wife of George Crosbe buryed

Jan. 9. John son of Gorge Crosby buryed

Feb. 3. Rosamond wife of John Webster buryed

Feb. 17. Chris. Hacksforth and Mary Knowles mareed
Feb. 19. Chris, sonne of James Pecket baptissed

.... Dorothe Ray buryed

1680. Mar. 28. William sonne of John Edenne baptized

Mar. 28. Isabel daughter of Rich. Mettreck baptised

Mar. 30. Isabel daughter of Richard Mettreck buryed
Mar. 31. Roger son of Roger Hodgson bewryed
April 20. William Brusbe & Alice Johnsonne marryed
May 11. William Horner & Mary Burton marryed
May 18. William Johnson & Mary Gilmen marryed
Jun. 6. Mary daughter of Gorge Needam buryed

30. Thomas sonne of Thomas Pecket baptized

July 6. Mergret daughter of Thomas Dr[yver] baptized

. . 11. John sonne of John Pecket of Was baptized

. . 12. John sonne of Thomas Harker of Kilburn baptized
Septem. 7. Thomas sonne of . . . [? Galleway] off Kilbrun baptized

26. John son of Richard . . . tly of Kilburne baptized

30. Anna daughter of John Munkester baptised
28. Thomas Dunning of Kilburne . . .

30. Anna Fewster of Longe gran bewryed
.... John sonne of Richard Wheatly burried

.... Henry Clarke of Thorpe burryed forth by leave obtained of IV

Hodgeson of . . .

Octo: 26. Elizabeth Leek of old stead weddow buryed
Nov. 7. John sonne of John Eden of Was bewryed
Nove. 14. Elizabeth & Ann daughters of John Eden bewried
Nov. 22. Richart Balregg & Mary Eden bewried
No. 25. Tho: Penryson & Alice Masterman marryed
No. 25. William sonne of William Pecket buryed
No: 28. Mary daughter of Gorge Crosbe of Was bewryed
No: 29. William sonne of John Eden & Lawrans Leek bewryed
Desem: 3. Thomas sonne of Gorge Crosbe bewryed
Desem: 5. Vrsale Mainarte of Wass bewryed
Desem: 9. Mary daughter of Christopher Elsworth bewryed
Desem: 10. Elisabeth daughter of John Monkcaster beuryed

KILBURN REGISTER.— 1680-82. 45

3sem. 15. Mary daughter of Roger Hodgson bewryed

asem. 23. A Child of Thomas Manarts buryed vnbaptised

in. 6. Thomas Wilkeson of Low Kilburn bewryed

in. 8. Gorge sonne of Gorge Elwood bewryed
in. 20. John sonne of William . . . gate baptised

eb. 6. Elizabeth wife of Richard Wheatley bewried

eb. 15. Elizabeth daughter of John Burton bewried

eb. 18. Ann E!>worth weddow bewryed
eb. 27. John sonne of William Johnson baptised

far. 5. Gorge sonne of Gorge Horner baptised

far. 15. Isabel wife of William Burton bewried

681. Mar. 31. Chris, sonne of Chris. Thomson of Kil. bewried

^prel 2. Thomas Ducket of Low Kilburn buryed
^prel 10. Mary daughter of Clemit Meggison of Oldstead

^prel 17. William sonne of James Watson of Was baptised

\prel 22. Mary daughter of Clemmet Meggeson bewryed
\prel 24. Mary daughter of Thomas Simsonn baptized

May 8. Thomas sone of William Bersby baptised

May 8. Goorge son of William Pecket baptised

May 23. Elizabeth wife of Gorge Horner bewryed

Jun. 9. Suzana daughter of James Thomsone bap.

Jun. 26. Elizabeth Baynes of low Kilbuni buryed

July 5. A child of Thomas Persons buryed

July 13. Franses sonne of Richard Mettrik of Was baptysed

July . . Christopher sonne of John Manken beuryed

July 26. Elizabeth daughter of John Burton baptized

July 26. Dorothe wife of Andrew Ewbank of newsted bewried
Sept: 9. Gualter son of Widdow Dunning of Kilburne buried

Sept. 23. Jane daughter of John Webster buried

Octo. . . Elizabeth wife of Gorge Nedom of Was . . .

Octo. 24. Mergret Clerke of Kilburne Parke buryed
Nove' 6. Edman sonne [of] Edman Day baptized

Nove' 6. Joan daughter of John Johnsonne of Kilburne perke baptized
Nove. 10. Elisabeth daughter of Thomas Rose baptized

Nove. 10. Katherin Johnson of oldstead beureyed

Desem. 5. Gorge Nedum of Was bewryed
Desem. 30. Mary wife of John Eeden of Was bewryed

Jan. 10. Dorothe daughter of Ritchart . . .

Feb. 19. William sonne of Clement Meggesonn of Oldstead bew.
16. Mary Thomsonne weddow in low Kilburn bewryed

.... daughter of Rychart [Wheatley] baptised

March 23. Mr Hodgeson, minnester of Kilburn gave notes to the Church-
wardens of Kilburne that William Burtan of Kilburne brought him
no affedavet concerninge his wife within eight days according to the

Statute

Nove' 20, 168 1. Mr Hodgesone did certifi John Flecher Churchwarden
of olde stead that he had no affedavet for the bewrying of Catherin

Johnsonne in wollin with in eight days

Mar. 29. Elizabeth Water of Was buryed 1682

Ap. 9. Mary daughter of John Bretan baptised

46 KILBURN REGISTER.— 1682-83.

Ap. 30. John sonne of John Bretane baptised

May 5. Jane daughter of Thomeson Scorcroft & Chris. Houlstock

gotten in fornication

May 5. Dorothe wife of John Hodson buryed

May 6. Thomas sonne of Richard Yeates baptized

May 9. John Cook & Jan Sturde marryed

May ax. John son of William Wright buryed

Jun. 4. Suzanna daughter of Gorge Gamble baptised

Jun. 8. James sonne of James Watson baptised

July 2. Mary daughter of John Johnson of Oldstead baptised

July 2. Mical sonne of Thomas Leek of Oldstead buryed

July 6. [blank] son of Thomas Manert of Was buryed

July 16. William son of Thomas Wightman baptised

Aug. 5. James son of John Richardson of Was baptised

. . 23. Conyers Lee of old Stead [buryed]

Octo. 22. Thomas sonne of Thomas Peerson of Was baptised

Octo. 27. James sonn of Thomas Pecket of Low Kilbourn bapt.

Octo. 29. John sonne of William Horner of High Kilburn baptised

Novem. 27. Elizabeth daughter of Nicolas Hodgson of Crake bewryed

Desem: 1. William sonne of Robert Ridsdel of Low Kilburn baptisi

Desem: 26. William sonne of William Williamson of Low Kilbo

baptised

Jan. 18. Jane daughter of William Johnson of high Kilbourn bapt;

Jan. 21. An Prest of Oldstead bewryed

Jan. 31. John Eden & Ursele Lee merryed
Jan: 31. Elizabeth daughter of John Manken baptised

Mar. n. Jane daughter of John Cowke & Elizabeth daughter of Johi

Pecket of Was baptised

Mar. 17. Merten Houeintan bewryed
Mar. 18. John sone of John Smith peather baptised

April 11. James son of Christopher Bretan buryed—1683
Maddam Thornton of Old stead gave a [? Kew' pot] to the Communioi

table of Kilburn in the year 1682

1683. April 15. Dorothe daughter of Edward Hargraue of Hoode baptisec

Aprill 16. Jan daughter of Thomesin Stercroft bewryed
Aprill 29. John Rashal of New stead bewryed
May 6. Mr Hum. Clarkeson & Ann Pape married
May 31. Christopher son of William Brusbe of old stead bap.
May 22. Mary daughter of Christopher Elsworth bapt.
May 30. Elizabeth Lee of Was weddow buried
Jun. 5. Ricthart Fewster & Catherin Dunin marryed
Jun. 6. Richart Maurgan of Was buried
Jun. 7. William Williamson- of Low Kilbourn buried
Jun. 18. Mary wife of John Da . . of Wa? buried
July 1 . An daughter of Wil . . . baptised
July 3. Jan Williamson of Low Ki born buried
July 5. Richard sonne of An Robison begotten & borne in fornecation

bapt.

. . 20. Ann wife of Thomas Weeteman bewryed
Sept. 18. John Fewster & Mary Seafe maryed

KILBURN REGISTER.— 1683-85. 47

pt. 24. William sonne of Christopher Pecket bapt.

cto: 1. Jane daughter of John Ridsdel bapti[s]ed

cto: 10. William sonne of Gorge Horner bapty[s]ed

cto. 29. Christopher Swales & Mary Lee maryed
an. 19. Dorothe daughter of John Burton baptised

eb. 9. Dorothe daughter of James Watson baptised

eb. 17. William son of John Horner of Was baptised

tar. 1. Dorothe & Susanna daughters of Tho'as Simson baptised

[ar. 4. Seusanna daughter of Thomas Simson buried

far. 9. Cathrin daughter of John Hawman of Was baptised

far. 13. Christopher son of James Thomson baptised

far. 20. Isabel Pecket weddow buryed

684. Apr. 1. Edman Thomson & Vrsula Store maryed
ipril 1. William son of Christopher Pecket buryed

vp. 11. Brian Thomson of Low Kilborn bewryed
^pr. 15. Ann daughter of William Flecker baptysed

^pr. 22. John Ridsdel of Kilburn Parke buryed

Vpr. 27. John the son of John Eden of Was baptised

^pr. 29. Margret daughter of Richart Fewster baptissed

day 1. James Lertan and . . . maryed
tfay 27. John Thomson and Mary Trewman maryed
\ug. 3. Mary daughter of Richart Yeats baptised

\ug. 10. Jams son of Roger Hodgson baptised

\ug. 23. Christopher sonne of John Fewster baptised

Sep. 17. Elisabeth daughter of William Wright baptised

Sep. 19. Elisabeth daughter of William Wright bewryed
Sep. 21. Isabel wife of William Wright bewryed

Octo. 9. William Lee of old stead bewryed
Octo. 29. Tho. sonne of Jeremiah & An Mettrick baptised

Nov. 14. Richart Wheatlee buried

No. 18. James Hodgson & Alee Peart marryed

No. 29. Robart son of Thomas Leek baptised

De. 16. [Isabel] daughter of Richart [? Whaetley]

De. 21. Gorge sonn of Gorge Gamble baptised

Jan. 6. Mary wife of Willam Fisher buryed

Jan. 13. Dorothe daughter of Thomas Pecket bapt.

Jan. 24. Mary wife of John Ridsdale buiyed

Feb. 1. [blank] daughter of Thomas [Peerson]

Feb. 3. Frances Masterman buried

Feb. 5. Dorothe daughter off John Cook baptised

Feb. 15. Christopher sonne of John T . . .

Feb. 19. John [Farmerre] and Alee Scarlet married

Mar. 8. Ale daughter of William D . . .

Mar. 15. Alee daughter of John Pecket and Alee daughter of John John-
son of oldstead baptised

1685. Mar. 27. James Jackson buryed

April 19. William son of John Johnson buryed

Ap. 21. Christopher Kitchinman and [? Margaret . . . son] maried
May 3. Thomas son of John Brettan baptized

May 10. Dorothe daughter of Thomas Pecket bewryed

48 KILBURN REGISTER.— 1685-87.

May 17. William sonne of William Pecket baptised

July 5. John son of Gorge Homer baptised

. . 23. ... daughter of Christopher [? Parker] . . .

Septem. 13. Thomas son of Thomas Kitchiman baptised

Septdm. 20. Maudlen Wiley buryed

October 2. Siselar daughter of John Ray baptised

October 3. Chiistopher T. ettaine buried

Novem. 25. Roberte Duck & Isabel Brettan maried

28. John son of John Brettan baptised

Decern. 3. Thomas sonne of Thomas Sturde baptised

Desem. 28. Jane Clarke of old stead buryed

Jan. 6. Joan daughter of James Thomsone baptised

Jan. 14. Gorge son of Christopher Pecket baptised

Jan. 27. William Scarlet buried

Jan. 30. Richard son of William Brusbe baptised

April 13. Frances daughter of Christ' Kychinman bapt.

May 1, 1686. James sonn of James Pecket baptised

May 5. John son of Georg Horner buryed
1686. May 16 Mary daughter of John Hawman bapt.

June 4. William Lee of old stead buryed

14. Elesabeth daughter of Robert Mainard b . . .

27. James sone of Robert Redsdel and William sone of John Eden &
Mary daughter of William Horner baptised

July 24. John Burton buryed
31. John Burton buryed

August 15. Edman son of William Was baptised
September 2. Elizabeth wife of George Hodgson buryed
September 27. Mary wife of Edward Hargrave buryed
October 1. Gorge Hodgesonne buryed
October 5. John Eden buryed
October 10. Michail sonn of Robert Duck baptised
November 1. James son of James Pecket buryed

13. Alice Davisan widdow buryed
24. An daughter of John Johnson of old stead buryed
27. William son of [Henry Simson] . . . buryed

Desember 23. Mesr Thomas Hodgson and Mesr Mary Wood were married
by vertew of a licence

Desem. 26. William sonne of William Wright baptised
Desem. 28. William Mainart of Was buryed
Desem. 31. Thomas Tarran of Merkel . . . buryed
Feber. 5. William Yeats of Lound buried
Feber. 6. Mary Baldridg of oldstead buryed
Feb. 23. Christopher sonn of James Thomson buryed
Febr. 28. Dorothe Yeoman of Was buryed
March 2. Jan daughter of Richart Fewster baptysed
March 6. Mary daughter of Tho. Roose baptised
March 20. Christopher Thomsonn of Kilburn buried
1687. March 25. Easter daughter of Richart Goodgeon of Hood Grange

bapt.

April 8. A child of John Peckets of Was buryed

KILBURN REGISTER.—1687-88. 49

April 10. Thomas sonn of William . . .

May 1. Thomas Bretan and Ann Metcalf maryed
May 8. James sonn of William Johnson baptised

May 24. William . . . er & Elizabeth Bretan maryed
jun. 21. Dorothe daughter of Thomas Pe . . .

July 29. Susanna daughter of Gorge Gamble baptised

August 26. Bertholemew sonne of James Watson baptised

Septem. 17. Ann daughter of John Mankin baptised

Dctob. 12. John son of Richard Rowland baptised

Novem. 6. James son of Robert Ridsdale buryed
November 19. Elizabeth daughter of John Bretan baptized

STovem. 24. William son of Robert Manart and John son of John Richard-

son baptised

November 30. An daughter of John Mankin buried

Desem. 4. Edman son of Edman Thomson of Old stead [? bap.]

Desember 18. Catherin daughter of Richart Wheatlea baptized

Desember 27. Joan daughter of William Dawson baptised

Febr. 5. Dorothy daughter of . . .

Febr. 7. John son of John . . .

March . . John son of & . . . daughter of George Horner bap.

Mar. 25. Jan daughter of William Brusbe baptised

1688. Apr. 17. Jane Pecket of Low Kilburne buryed

May 3. William son of George Horner buryed
May 6. Thomas son of William Flesher & berbere . . . buried

May 8. Edman Scerlet and Jane . . . marryed
May 13. Thomasin daughter of John Peckit bapt.

May 22. Margret daughter of James Thomson . . .

May 27. Elisabeth daughter of William Ridsdel bapt.

. . 2. Elisabeth daughter John [Horner] baptised

. . . . John sone of Gorge . . . [buryed]

July 10. Christopher son of Christopher . . .

Aug. 2. Ann daughter of Charles . . .

. . . . Siman Hambleton & Isabel Lee maried

. . 23. [blank] daughter of John Hawman and An daughter of Richard

[Horner] baptized

. . . . Siman Humbel buryed and Mary daughter of Thomas Sturde

baptysed

. . 7. Robert Alleson buryed

. . 15. William Raper buried

Desem. 26. Elisabeth daughter of Robert Main . . . baptised

Jan. 5. Dorothe Pecket buryed

Jan. 9. Mary Waun of Oldstead buried

Jan. 13. Mary daughter of Thomas Peerson bapt.

Jan. 27. James son of William Johnson buryed

Feb. 3. Gorge son of William Horner baptised

Feb. 24. James son of Thomas Simson baptised

Feb. 28. William son of Gorge Sturde baptised

. . . . Frances daughter of Ralp Clarke bap.

. . . . Anne Waune of Oldstead buryed

. . . . William son of Gorge Sturde buried

So KILBURN REGISTER.—1688-91.

.... Elisabeth daughter of James Hodgson [bapt.]

1689 baptised

. Richart ... of Lund buried

. Elisabeth daughter of James [Mecket] buried

. William son of Gorge . . .

. Elisabeth daughter of Gorge . . . buried

. Christopher son of [Miles Wilson] . . .

. An Halroyd of Olds lead buried

. Elisabeth daughter of John Horner of Was baptised

. [An] daughter of John . . . and Elisabeth daughter of Richan

Mettreck baptised

.... Elisabeth daughter of John Best bapt.

July 22. Mary daughter of William Johnson . . .

Augt. 20. Rebeckah Thomson wedow buried

Sept. 6. William Webster buried

Sept. n. Richart sonne of Edman Scarlet baptized

22. William son of William Lee baptised

October 19. Mergret daughter of Gorge Horner bapt.

Octo. 27. James Whelas of Was buried

Nov. 13. Ranyeal son of Alee Lee begotten and born in fornication

baptised

Desem. 13. Elisabeth daughter of William Ridsdal b . . .

Desem. 23. John son of James Merkendel buried

Januari 5. Thomasin daughter of James Merkendel buried

Januari . . William sone of Willi. Flecher of Was baptised

Januari 12. Christopher Elsworth of high Kilburn buried

Feb. 14. Thomas son of Thomas Tarron baptised

March 2. Mari daughter of James Merkendel baptised

March . . Mergret daughter of Charles Dunen baptised

March 20. Peter son of George Sturde baptised

1690. April . . Thomas son of Thomas Bretan bapt.

May 1. . . . daughter of Robert Mainart baptised

13. Richart son of Richart Rowlan b . . .

, . Jane daughter of Richart Joh[nson] baptised

23. Mergret . . .

25. Vrsula daughter of . . . buried

daughter of John . . .

son of [John] Thomson . . .

Decern. 26. Th . . . Waw . . . buried

Jan. 17. Susan [Rose] buryed

. . 19. [Richart] son of Christopher . . . baptised

. . 18. Mergret wife of . . . buried
1 691. Apr. 7. Elisabeth daughter of James . . .

.... Henry Lowder buryed

July 6. William son of William Straker . . .

July 28. John son of Thomas Tarran . . .

Aug. 4. John son of Roberte Maynard . . .

8. Thomison Scarcroft buryed
Aug. . . Isabel Story buryed
.... William Johnson and Elizabeth Hodgson . . .

KILBURN REGISTER.—1691-93.

Septem. 1. William son of William Johnson . . .

3cto. 2. William Johnson buryed

Dcto. 18. James son of Ralph Fewster baptised

Desem. 1. Thomas Pecket buried

Janua. 18. Dorothe wife of Thomas Pecket buried

Feb. 9. Thomas son of John Hawmond baptised

Feb. 20. Thomas son of John Best baptised

Mar. 7. An Alleson buried

Mar. 7. Mary daughter of William Lee baptised

April 10. Elisabeth daughter of Thomas Hawman bapt.

April 12. Mary daughter of Charles Dunin baptised

April 17. William son of Gorge Pecket baptised

April 19. John son of . . . Goodyeare baptised

May 8. Jeremyah son of James Bee . . . baptised 1692

.... [Frances] D . . . buried

[1692]. Jun. 7. . . . daughter of . . . baptised

June 8. John Beelbe buried

26. John Berker and An Hodgeson married

July 12. Mr Smith and Mestrees Jane . . .

July 17. Mary daughter of Francees Mikalson . . .

August 30. An Conne wedow buryed
Sept. 6. William son of Thomas Tarran bapt.

Septem. . . Christopher Pecket buryed

Sept. . . William Walker buryed

.... Mary wife of John Fewster buryed

Septem. 25. Jane wife of John [Bests] buryed

. . Elisabeth Brettan wedow buryed

. . Elisabeth Gentleman buryed

5. Rachel wife of Anthoni Thomson buryed

8. Alice Scarcroft buryed

25. ... wife of and Thomas son of Rodger Thomson [buried]

. . Isabel . . . buried

6. Susana daughter of Thomas Roose baptised

Thomas Frankland and Mary Peel married

buried

Thomas son of William Mason baptised

Izabel daughter of John . . .

William son of Thomas . . .

. . . son of Robert Duck baptised

William son of Thomas . . . buried

William son of Thomas Bretan buried

Elesabeth daughter of . . .

Elesabeth daughter of Gorge Horner buried

1693. Mar. 26. John Flecker of Oldstead buried

May 28. An Mettreck of Was buried

June 7. Elisabeth wife of Thomas Taler of Was buried

July 28. John Clarkson buried 1693
August 2. Isabell wife of William Pake buried

Aug. 14. Ruth wife of John Paipe buried

. . . . Edman son of Edman Thomson buried

52 KILBURN REGISTER.— 1693-95.

Desem. 10. Jan the wife of John Johnson buried

Desem. 10. An Tarran widow buried

[Jan.] 5. Jereme Thomson buried

1693. [Apr.] 14. Elisabeth daughter of Gorge Sturde baptised

[May] 11. Elisabeth daughter of William Ridsdel baptised

Jun. 18. William son of William Dawson baptised

Septem. 14. William son of William Robson of Wase baptised

Septem. 14. John son of William Gilmin of Oldstead baptised

October 22. John son of Thomas Hawman of Low Kilborn baptised

Desem. 12. John son of William Ketchinman of Low Kilburn baptisec

Jan. 6. Richart son of Richart Fewster of over Kilburn baptised

Jan. 18. Walter son of Thomas Tarran of over Kilburn baptised

March 4. William son of William Fewster of high Kilburn bapt.

Novem. 30. William Horner and Elisabeth ... of high Kilborn maryed

1694. April 17. William son of Richard Rowl[and] of Kilburn Parke bapt.

Jun. 17. James son of Edman Thomson of Oldstead baptised

Juli 3. John son of Miles Wilson of hood baptised

Aug. 9. John son of James Merkendale of low Kilburn baptised

Septem. 20. Jane daughter of William Le[e] of Oldstead baptised

Jan. 22. Catherin daughter of Charles Dvnin of low Kilburn baptised

Feber. 10. Gorge son of Gorge Pecket of low Kilburn baptised

Feber. 28. Mary daughter of William Gilmin of old stead baptised

1694. Aperl 2. Robert Ridsdel buried

Aprel 13. John Houlstock buried

May 10. An daughter of Thomas Person buried

Jun. 1. Thomisin wife of Joseph Scar Croft buried

Jun. 9. William son of Gorge Pecket buryed
Aug. 1. Steven Raper of Oldstead buried

October 12. An Daweson buried

.... Elisabeth daughter of James Thomson of Kilburn Parke buried

Jan. 20. Jane wif of John Cooke buried
[Feb.] 17. Mari wife of Gorge Pecket buried
March 1. Gorge son of Mary Horner buried

1695. April 19. Christopher Bains gentleman buried
May 5. Gorge son of Gorge Pecket buried
Jun. 21. Isabel late wife of Mr. Busse buried
October 13. An Flecher of Oldstead buried
November 6. An wife of Christopher Scerlet buried
Jan. 25. John Robbeson buried
March 3. Christopher Leefe of Cam buried
'95. April 23. William son of Thomas Elles baptised
July 30. Mergret daughter of Thomas Tarran baptised
August 14. Elisabeth daughter of Adam Beumwood baptised
Aug. 25. William son of Wil. Horner baptised
Aug. 25. Jane daughter of Ralph Fewster baptised
Septem. 15. An daughter of William Flecher of oldstead baptised
Septem. 29. William son of William Mason of low Kilburn baptised
Novem. 14. William son of Thomas Swales baptised
February . . Christopher . . . marred
Febrary 7. William son of William ... of upper Kilburn baptised

KILBURN REGISTER.— 1695-98. 53

16. Gorge son of Gorge Sturde baptised

[arch 15. Thomas son of Thomas Frankland baptised

[arch 17. Richart son of Thomas Sturde baptised

. 22. Elisabeth daughter of Richart S ... of Was baptised

696. May 10. Jane daughter of John Best baptised

lay 12. Thomas sonne of William Gilmin baptised

uly 10. John son of William Fewster baptised

ieptember 6. Thomas son of Thomas [Hawman] baptised

leptem. 20. Thomas son of Thomas Mansel baptised

November 2. Gorge son of William Lee of Oldstead baptised

Desember 16. Lanlet son of Richart Goodgean baptised

anuari 2. An daughter of Richart Fewster baptised

an. 12. Mary daughter of John Cowck baptised

an. 17. John son of An Burtan baptised

Jan. 26. William son of Thomas Terran baptised

696. April 5. Jane wife of William Ketchinman buried

Vpril 6. Thomas son of Thomas Franklond [buried]

27. Mari wife of Thomas Frankland buried

Vpril 28. John Webster of Kilburne buried

August 25. William son of Thomas Bretan b[uriedj

Septem. 2. James Pecket of low Kilborn [buried]

3. Susannah wife of William Flecher [buried]

Dctober 8. Mary daughter of Charles Dunin bu[ried]

. . 15. An and Margret daughters of Charles Dunin buried

Desem. 25. An wife of James Herker buried

Des]em. 31. Mari Webster buried

Jan. 4. Richart son of Thomas Sturde bu[ried]

Jan. 11. Richart Clarke of oldstead buried

Jan. 19. Lancelot son of Richart Goodgean [buried]

Jan. 25. Gorge son of Gorge Sturde buried

1697. April 20. William Kitchinman and Mary Wilson married

Jun. 13. Christopher son of Thomas Elles baptiesed

Septem. 9. James son of James Merkendel baptiesed

October 26. Elisabeth doughter of William Gilmin of Oldstead bapt.

Desember 20. Jan doughter of Thomas Swales baptised

March 8. William son of John Best baptiesed

March 20. Jan daughter of Gorge Sturde baptised

[1697]. Jun. 30. William Lee of Was buried

August 30. Sarah Wheatley buried

Septem. 5. Thomas Balreg buried

September 6. Suesana Jackson buried

November 9. Thomas Straker buried

Desember 27. Elisabeth Fewster buried

Januari 13. Mari Sowwarbe buried

Januari 29. John Johnson buried

Feber. 20. Richart [? . . eum] buried

.... [? Robert Baines] buried

March 23. Anthone son of Mark . . .

March 24. Mergeret wife of John G . . .

1698. April . . Robert son of Robert Duck baptised

S4 KILBURN REGISTER.— 1698-1700.

May 12. An daughter of Charles Dunin baptised

July 3. Jan daughter of William Horner baptised

Septem. 1. Katherin daughter of Thomas Tarr[an] baptised

November 9. Robert son of Richard Goodgeon bap.

Feber. 17. John son of Ralph Fewser bap.

[1698]. April 20. Jan daughter of Thomas Swales buried

April 26. Thomas son of William Mayson buried

Jun. 15. [? An] daughter of Gorg Horner buried

Jun. 22. Elisabeth daughter of John Bretan buried

July 3. William son of Thomas Tarran buried

July 6. William Straker of Cam buried

September 16. Jan daughter of Thomas . . . buried

November 4. Gorg Stubs of old stead buried

Desember 15. Christopher Skerlet of old [stead] buried

Desem. 27. Mergret Hawkswell of Was buried

Februari 10. Christopher Mainart and Jan Wro . . . maried

[1699]. March 29. John son of Thomas Manfield baptised

Aprill 15. Elizabeth daughter [of] Christopher Manerd baptised

May 11. Isabel daughter of William Gilmin baptised

May 14. Richard son of WiHm Kitchaman baptized

May 30. Sarah daughter of William Lee baptized

September 17. John son of John Webster of Oldstead bapt.

October 9. Thomas son of George Gamble baptized

October 12. James son of Thomas Salmon baptized

Noue'ber 15. Thomas son of Thomas Swales baptized

Nouember 16. Catherine daughter of Richard . . .

Desember 31. Mary daughter of Richard . . . baptised

1699. Aprill 10. Elizabeth wife of Robert Clark buried

Aprill 28. [blank] Morgan daughter of Margrett . . .

Jun. 9. Elizabeth daughter [of] Christopher Manerd . . .

Jun. 9. John Webster and Edman Scarlet buried

Jun. 18. Mary wife of John Foster buried

Nouember 13. Joan wife of Thomas Mason buried

Desember 26. Ann wife of Edward Peckit bur'ed

January 31. Susans Manard buried

Febuary 3. John Peckit buried

Febuary 21. James son of Thomas Salmon buried

March 3. A . . . wife of Thomas Salmon buried

March . . Richard son of William Kitchingman . . .

March of Wass buried

[1700]. March 26. William Kitchingman buried

March 27. Ann daughter Gorge Gamble buried

May 25. Mary Hailstock buried

Jun. 2. Jane daughter Christopher Leek b[uried]

Jun. 6. An daughter of George Nedom born

Jun. 17. Margret daughter of George Horner buried

Jun. 19. Mary daughter of George Nedom buried

July 25. Margret wife of Thomas Bosomworth buried

August 8. Mary Horner buried

October 11. Hannah wife of Mathew Fewster buried

KILBURN REGISTER.—1700-01. 55

October 24. John Johnson of oldstead buried

November 18. William son of George Horner buried

November 19. Elizabeth daughter of Robert Manard buried

November 20. Susanna daughter of George Horner buried

. . 9. William Fewster buried

December 13. Ann daughter of Mathew Fewster buried

Desember 19. Elizabeth daughter Francis [? Allen] buried

December 1. Mary wife of Thomas Leek buried

Jun. 13. Mary daughter of John Best baptised

July 2. Ann daughter of Mathew Fewster baptised

July 14. Thomas son of Thomas Roose of oldstead b . . .

October 22. Christopher son of Thomas Sturdie bapt.

Nouember 3. Christopher son of John Scafe baptised

Desember 1. Elizabeth daughter of Solomon Swale baptised

Jun. 11. Soloman Swales and Barbarey Raper maried

. . 12. Henry Bell and Barbarey Lee married

.... John Burton and Mary [? Burton] married

Swales and Sarah [? Pape] married

March . . Anthony Cone and Ann B . . . son maried

February n. Anne daughter of George Peckit baptised

February 18. Thomas son of Charles Duning baptised

Feb. 20. George son of George Sturde baptised

Desember 26. Cisaley wife of Emanuel Wilkinson buried and Elizabeth

daug. of James Wilkinson buried

March 10. Anne daughter of George Peckit buried

March 13. Elizabeth wife of John Lee buried

March 20. Sarah wife of James Swales buried

March 22. Elizabeth wife of George Nedom buried

1 701. March 26. Catherine daughter of John Gamble baptised

March 29. Thomas son of John Cook baptised

Aprill 1. George son of William Kitchingman bapt.

Aprill 17. Easter daughter of Will. Gilman . . .

May 3. Christopher son of Chris. Pecket bapt.

May 14. Elisabeth daughter of Thomas Tarran baptised

Jun. 29. Thomas son of Edwart Pecket baptised

Sep. 8. George son of Willm Atkinson baptized

. . 12. Mary daughter of Thomas Mansfield baptised

Mr Hodgson succeeded Mr White & continued Curate betwixt nine & ten

years. Left it for Hustwait.

Mr Watson succeeded him & continued there for four years

Mr Brown succeeded Mr Watson & continued till ye year 1701

Mr Man succeeded Mr Brown August 11 1701

Mr Brown succeeded Mr Man Mich. 172

George Buck curate 1596 Christopher Myton 1606 John . . . ming 1607

Christopher Raper 1614 John White 1641

1 701. Aprill 5. Margaret Wilkinson buried

. . 21. Geo: son of Wm Atkinson buried

. . 21. Mary daughter of Tho: Mansfield buried

. . 27. Elizabeth Kirk buried y
e daughter of Fra: Kirk Rom: Eccl:

Dec. 5. John Lee and Easter Tarran married

5 6 KILBURN REGISTER.—1701-03.

Nomina Baptizatorum Conjugatorum et Sepultorum parochia de Kilburne

A.D: 1701 R. W. 13 Carolo Man Pastore

Sepultus Thomas filius Caroli Dunning de low Kilburn Oct. 6

Baptizatus Franciscus filius Johannis Muncaster de Wass — 10

.... Joanna filia Christopher Maynard de Wass . . .

Nupti Thomas Pe[w] & Catherine Wray ambo de Wass . . .

Sepult. Franciscus filius Richardi Metterick de Wass Nov. . . .

Baptiz. . . . Johannis Sturdy de super Kilburn . . .

Nupti Georgius Needam de Wass & Jana Clarke spr. . . .

Nupti Matthew Fewster de Old Stead & Jana Swan de Hovingha' . . .

Sepultus Petrus Sturdy de low Kilburn senex: Jan. 2

Baptiz. Maria filia Georgij Peckett de low Kilburn Feb. 17

Sepulta Jana uxor Gulielmi Peckitt de Wass—25

Baptiz. Rachel filia Christopheri Thompson de High Kilburn Mar. 22

Baptiz. Anna filia Thomae Swales de high Kilburn Mar. 25 1702

Martij 26 Anno Dom. 1702. Reg. Annae primo

Nupti Thomas Salmon & Thomasina Elsworth de low Kilburn . . .

Sepulta Elizabetha uxor Edwardi Liptrot Old Stead April 13

Sepulta Catharina uxor Gulielmi Atkinson de Parke—18

Baptiz. Jacobus filius Henrici Hill de low Kilburn—21

Baptiz. Elizabetha filia Radulphi Feuster de low Kilburn—26

Sepulta Elizabetha Holstock innupta May 2

Sepulta Maria Taylor de Wass vidua Junij 1

Baptiz. Catherina filia Edwardi Harding de Wattergate Maij 29

Baptiz. Johannes filius Gulielmi Horner de superiore Kilburn Junij 17

Baptiz. Thomas Hill (Fro' apud Wass) anno aetatis decimo sexto filius

Edwardi Hill de Bilsdale dogmate eor' ejus vulgo vocati sunt Quakers

infecti Julii 5

Baptiz. Gulielmus filius Thomae Salmon de Kilburn inferiore . . .

Sepulta Elizabetha filia Francisci Kirk Eccl: Romanae Aug* . .

Baptiz. Mariora filia Roberti Maynard de Wass . . .

Sepulta Elizabetha filia Thomae Tarran de Kilburn supore . . .

Baptiz. Jana filia Johannis Lee de Kilburne inferiore Septbrls . .

Sepultus Xtopherus filius Francisci Dent de Park Eccl: Romanae
Septbrls

. ,

Baptiz. Thomas filius Caroli Dunning de Kilburn Inf.— . .

Baptiz. Anna filia Johannis Best Jun: de Kilburn inferiore Nov: 7

Nupti Gulielmus Maynard & Maria Wray ambo de Wass—18

Nupti Samuel Goldland de Byland & Maria Wilson de Wass—19
Baptiz. Richardus filius Francisci Nicholson de Wass Dec. . .

....[? Georgius] filius Gulielmi Gillman de Kilburn supiore Feb. 4

....[? Maria] filia Thomae Mansfield de Kilburn inferiore—

6

orth de Wass senex . . .

Anno Dom. 1703 Reg: Annae C: M: pastore
[Nupti] Thomas Webster de Oldstead & Elizabetha Sadler de Coxwould

vidua Licentia virtute April . .

[Sepultus] Christopher Scaife senex de Newstead hujus parochiae sepultus
fuit in caemeterio de Coxwold April 10

Sepulta Dorothea vxor Christopheri Thompson de Kilburn supere—10
Sepulta Catherina vxor Johannis Gamble de Wass eodem die—10

KILBURN REGISTER.— 1703-04. 57

Baptiz. Anna filia Georgij [? Tod] de Oldstead . . .

[Nupti] Nicholaus Wiley de Cold Kirby & Jana Wil . . . de . . .

.... Thomas filius spurius Mariae Johnson de Oldstead . . .

[Nupti] Robertus Raper de Oldstead & Margareta Jackson . . .

Baptiz. Johannes filius Gulielmi Robson de Wass (cor ...)...
Sepultus Gulielmus Eden de Wass juvenis . . .

Baptiz. Catharina filia Jacobi Wilkinson de Wass June . .

[Nupti] Robertus Moor de Strensal & Maria Marwood de Thorp . . .

Johannes Johnson de Cha . . . Parochiae sepultus . . .

Sepultus Thomas filius Thomae Foggit de Thorp dogmate Quakeror'
infecti . . .

Sepulta Anna vxor Antonij Coney de Kilburn supre . . .

Nupti Timotheus Scot & Sara Jewitt de Helmsley . . .

Sepulta Catherina Bosomworth de Wass vidua annos 74 nata . . .

Sepultus Edvardus Peckitt senex
Sepultus Philippus Dunning de Cold Kirkby (mortuum invenit Johannes

Brignal hujus oppidi)

Sepultus Johannes filius Thomae Mansfield de Kilburn inferiore . . .

Baptiz: Christopherus filius Thomae Tarran de Kilburn Aug. . .

Sepultus Gulielmus filius Gulielmi Atkinson de Parks . . .

Sepulta Margareta Harding de Watergate vidua (Amplefordiae) . . .

Baptizata Elizabetha filia Gulielmi Maynard de Wass—28

Sepulta Maria Thompson de Kilburn vidua Sept. . .

Baptiz. Elizabetha filia Johannis Thompson de Kilb: sup—15
Sepulta Thomasina Peckett de Kilburn inferiore vidua . . .

Baptiz. Johannes filius Thomae Frankland de Kilburn inf. Oct. 2

Sepultus Idem Johannes Frankland—

2

Baptiz: Adamus filius Adami Bosomworth de Wass Nov. 12

Nupti Marmaducus Lilfurth & Elizabetha Barker—18

Baptiz: Johannes filius Xtopheri Peckett de Kilburn infer.—23
Nupti Xtopherus Alanson de Husthwait & Anna Atkinson de Kilburn

Park Dec. 2

Baptiz. Jana filia Edwardi Harding de Watergate

Sepultus Johannes filius Stephani Earson de Kilb: supiore Jan. . .

Baptiz. Anna filia Johannis Ness de New-stead . . .

Sepulta Helena Allanson anus de Kilburn . . .

Sepultus Johannes Richardson de Wass . . .

Sepulta Anna filia Georgij Peckett de Kilburn inferiore . . .

Baptiz. Philippus filius Georgij Sturdye de Kilburn inferiore Feb. . .

Baptiz. Georgius filius Thomae Salmon de Kilburn infer:—12

Sepultus Thomas filius Thomae Webster de Oldstead—13
Baptiz: Thomas filius Xtopheri Maynard de Wass—25
Sepult: Infans Abrahami Foggit de Thorp Mar. 10

Baptiz: Maria filia Johannis Sturdy de Kilburn infer:— . .

Anno Domini 1704 Annae Reginae tertio C: M: pastore

Baptiz: Jana filia Thomae Palmer de Kilburn inferiore Mar. . .

Sepulta Margareta Rowland de Oldstead (in Coemeterio Quakeroru'

Amplefordiae) . . .

Baptiz: Jana filia Gulielmi Kitchingman de Kilburn supor Apr. . .

Baptiz: Edvardus filius Edvardi Day de Chamshead & Dorothea filia

Jacobi Watson de Wass . . .

58
KILBURN REGISTER.—1704-05.

Sepulta Maria vxor Johannis Mankin de Kilburn infer' . . .

Sepulta Johannis Ridsdale de Kilburn superiore May . .

Baptiz: Barbara filia Johannis Muncaster de Wass— . .

Sepultus Richardus filius Thomae Weightman de Wass—29
Sepulta Margareta filia Johannis Garbut de Wass in horto suo Junij

Sepultus Jacobus Wilkinson de Wass—16
Natus Josephus filius Samuelis Rowland de Oldstead Quakeroru' dogmate

infecti July 2

Natus Jonathan filius Abrahami Foggit Quakeroru' dogmate infecti de

Thorp—

8

Baptiz. Georgius filius Johannis Lee de Kilburn inferiore—23

Baptiz: Johannes filius Henrici Hill de Kilburn infer'—23

Baptiz: Maria filia Johannis Webster de Oldstead—26

Baptiz: Dorothea filia Thomae Barton de New Stead (dogmate Quaker-

orum infecti) anno aetatis vicesimo primo Aug. 13

Baptiz: Robertus filius Roberti Maynard de Wass—29
Baptiz: Maria filia Timothei Scot de Kilburn inferiore Sept: 10

Sepulta Emma uxor Johannis Morrel de Kilburn infer' Nov: 1

Baptiz: Maria filia Gulielmi Theasby de Hood Dec: 6

Nupti Milo Wilson de Hood & Eliz: King de Cold Kirby, virtute Licentiae

ditto

Sepulta Anna filia Thomse Weightman de Wass—24
Nupti Gulielmus Williamson & Johanna Ellis—28

Baptiz: Anna filia Gulielmi Gilman de Kilburn supre Jan. 2

Baptiz: Nicholaus filius spurius Elizabethae Johnson de Oldstead—21

Nata Elizabetha filia Matthsei Hutchinson de Long Grange (dogmate

Quakorum infecti)—21

Nupti Richardus Swailes de Sproxton & Gratiana Sandwith hujus Paro-

chise Licentige virtute Feb. 5

Sepultus Johannes Lee de Kilburn inferiore—

9

Baptiz. Elizabetha filia Francisci Nicholson de Wass—15
Baptiz. Maria filia Thomae . . . de Kilburn supre—27
.... Thomas filius Johannis Best junioris de Kilburn infere March . .

Anno Dom: 1705 Annae Reginae 4t0 C. Man Pastore

Nupti Christopherus Burton & Elizabetha Atkinson Martij 27

Baptiz: Richardus filius Richardi Leefe de Kilburn supre—30

Baptiz: Jana filia Georgij Peckitt de Stockin hous Apr: 10

Baptiz: Robertus filius Roberti Raper de Old Stead—14
Sepultus Jacobus Markendale senex 75 ann: de Kilburn inferiore—24
Nata Elizabetha filiae Walteri Chaloner de Oldstead Rom: eccl: Maij 7

Nupti Thomas Robinson & Margareta Steels ambo de Beverley—29
Baptiz: Maria filia Richardi Holstock de Kilburn inferiore Junij 3
Sepulta Margareta filia Roberti Maynard de Wass—

8

Nati Franciscus & Gulielmus gemini filij Francisci Kirk Romanae Ecclesiae

de Kilburn inferiore—10

Sepulta Alicia Palmer anus de Kilburn inferiore—15
Sepultus Gulielmus filius Fra: Kirk de Kilburn inf: Eccl: Rom Julij 13
Sepultus Johannes Gamble de Wass—14
Sepulta Lucia Bosomworth de Wass vidua—16
Natus Caleb filius Thomae Foggit de Thorp dogmati Quaker' infecti—19

KILBURN REGISTER.— 1705-06. 59

Baptiz: Robertus filius Thomae Salmon de Kiiburn infre Aug: 1

Baptiz: Hanna filia Georgij Tod de Old Stead—19
Sepulta Dorothea Burton filia D: Burton de Kiiburn supe Oct: 7

Nupti Christopherus Sturdy & Maria Sandwith—16

Sepulta Catherina Wheelas de Wass anus—17
Baptiz: Christopherus filius Richardi Fewster de Kiiburn supre Nov. 22

Nupti Christopherus Thompson & Isabella Martin—26

Baptiz: Jana filia Thomae Mansfield de Kiiburn infere—29
Sepultus Franciscus filius Fra: Kirk (Ecd Rom) de Kiiburn infer. Dec. 4
Baptiz: Milo filius Milonis Wilson de Kiiburn supre—

5

Baptiz: Gulielmus filius Gulielmi Williamson de Kil: inf:—11

Baptiz: Anna filia Johannis Manlcin de Kiiburn infer.—28

Natus Johannes filius Abrahami Foggit de Thorp Quak: Jan: 10

Sepulta Dorothea Johnson de Old-stead anus—23
Sepultus Johannes filius Gulielmi Robson de Wass—30

Sepultus Georgius filius Thomae Jackson de Kiiburn infer: ditto

Baptiz: Thomas filius Thomae Marwood de Lang-grange Feb: 3
Sepulta Thomasina Elwood anus moriebatar apud Thirkleby—28

Baptiz: Johannes filius Johannis Thompson de Kilb: sup. Martij 2

Sepultus Idem Johannes—

3

Baptiz: Johannes filius Timothei Scot de Kiiburn inf.—12

Sepultus Richardus Day juvenis (apud Cham mortuus est)—13
Nupti Johannes Simpson de Haram & Margaretta filia Rich Fewster de

Kiiburn sup. East1 O
Baptiz: Maria filia Thomae Tarran de Kiiburn supre ditto

Anno Dorh 1706 Annas Reginae 5«C: Man pastor

Baptiz: Johannes filius Thomae Webster de Isle-la-Mare Mar. 25
Sepulta Maria Lee de Wass Apr. 3
Baptiz. Catherina filia Johannis Ness de New Stead—14
Baptiz. Jana filia Christopheri Peckitt de Kiiburn inf1

"

6—16

Sepulta Elizabetha filia Georgij Gamble de Kiiburn infer.—26

Sepultus Rogerus Hodgson de Wass May 1

Sepulta Jana filia Christopheri Peckitt de Kiiburn inferiore—ditto

Baptiz. Jacobus filius Roberti Maynard de Wass—

2

Nupti Johannes Day & Helena Taylor, Licentia virtute—13
Sepulta Helena Piper de Wass 96 annor:—28

Sepultus Jacobus filius Roberti Maynard de Wass Junij 8

Baptiz: Elizabetha filia Caroli Dunning de Kilb: infer:—12

Baptiz: Johannes filius Johannis Cooke de Kiiburn sup'—15
Sepultus Idem Johannes—21

Nupti Robertus Carter & Esther Lee vidua de Kil. infr.—24
Sepulta Elizabetha uxor Johannis Best senris de Kil. infer:—25
Sepulta Maria filia Thomae Tarran de Kiiburn supre Julij 2

Baptiz: Anna filia Adami Bosomworth de Wass—

6

Baptiz: Thomas filius Thomae Palmer de Kiiburn inf'—

9

Baptiz: Robertus filius Gulielmi Fawcitt de Wass—10

Sepultus Gulielmus filius Gulielmi Williamson de Kilb: inferiore Aug. 14
Sepulta Isabella Webster de Isle-la-Marr vidua—16

Baptiz: Johannes filius Johannis Scafe junrls de Old-stead—26

Sepulta Helena uxor Johannis Pears de Stokin hows—31

6o KILBURN REGISTER.—1706-07.

Sepultus Johannes Cook de Kilburn superiore Sept. 22

Sepultus Jonathan filius Abrahae Foggit de Thoip (in caemeterio Quaker-

oru' Amplefordiae)—28

Baptiz: Anna filia Guilielmi Maynard de Wass Octob: 19

Baptiz: Guilielmus filius Georgij Sturdy de Kilburn infer.—11

Nupti Thomas Thomson & Elizabetha Dale de Helmsley Dec 1

Sepulta Margareta Kitchingman vidua de Kilburn supre—

8

Baptiz: Guilielmus filius Christopheri Sturdy de Kilb. inf're—12

Baptiz: Jana filia Christopheri Maynard de Wass—22
Sepulta Elizabetha uxor Thomae Johnson de Kil: infre Jan: 14

Baptiz: Jana filia Guilielmi Gilman de Kilb. supre—28

Sepulta Jana Scarlet de Old-Stead vidua—29
Baptiz: Robertus filius Roberti Carter de Kilb: infer' Feb. 11

Baptiz: Elizabetha filia Elizabethae Daile de Helmsley uxor vero Thomae
Thompson de Kilb: infre dogmate Quakerorum educata Feb. 12

Baptiz. Anna filia illegitima Annae Muncaster de Wass Mar. 2

Sepultus Johannes filius illeg. Cealiae Wray de Wass . . .

Anno Dom: 1707 Annse Reginae sexto C.Man . . .

Baptiz. Jacobus filius Francisci Nicholson de Wass Apr. 10

Baptiz. Jacobus filius Thomae Salmon de Kilburn inferiore ditto

Nupti Johannes Pears & Esthera Bird de Stillington ditto

Sepulta Patientia filia illegitima Mariae Johnson de Oldstead ditto

Baptiz. Johannes filius Georgij Peckitt de Stockin hous—18

Nupti Johannes Brittain & Helena Pears—20

Sepultus Johannes Sturdy de Kilburn inferiore—25
Baptiz: Johannes filius Gulielmi Williamson de Kilb: inf1

"6—26

Sepultus Idem Johannes filius Gu: &c.—27
.... Jana filia Johannis Best junrls de Kilburn inferiore May 6

Sepultus Thomas filius Ellenae Peckitt viduse Junij 2

Nupti Robertus Burton de Thirlby & Esther Goodyer de Hood—

5

Sepultus Franciscus Atley juvenis de Old-Stead—

6

Nupti Gulielmus Johnson & Anna Thomson de Old-Stead—18

Sepultus Johannes Stranam proch de Kirk-Levington morte subitanea

correptus apud Old-Stead Julij 7

Sepulta Johanna filia Jacobi Thompson de Parks—13
Baptiz. Caecilia filia Gulielmi Wilkinson de Wass Aug*1 2

Sepultus Robertus Brown de Hood senex—

3

Baptiz. Thomas filius Christopheri Peckitt de Kilb: supre—12

Baptiz: Christopherus filius Thomae Thompson de Kilburn infe. Sep: 10

Sepulta Margareta uxor Xtpheri Leelman de Kilb : infere—24
Sepulta Domina Margareta Baynes Oct. 10

Baptiz: Thomas filius Timothei Scot de Kilburn inferiore—23
Sepultus Antonius Coney senex de Kilburn superiore Nov. 10

Sepulta Maria uxor Johannis Brittain sen : de Kilb : inf. Dec. 29
Sepulta Maria filia Mariae Johnson Eboraco adducta Jan: 5
Baptiz: Johannes filius Thomae Swailes de Kil: supTe—15
Nupti Georgius Taylor proch de Snaith & Anna filia Gulielmi Dawson de

Kilburn inferiore—21

Nupti Thomas Johnson & Jana Marwood de Kilb. inf.—22
Baptiz: Guilielmus filius Johannis Webster de Old-Stead—29

KILBURN REGISTER.—1707-09. 61

Sepulta Johanna uxor Guilielmi Dawson de Kilb: inf16—31

Nupti Guilielmus Atkinson de Parks & Maria Dunning Feb. 2

Baptiz. Johannes filius Roberti Raper de Old-Stead—12

Sepulta Maria uxor Guilielmi Elwood de Kilburn infere—22

Baptiz. Johannes filius Johannis Caley de Kilb: infer. Martij 7

Baptiz. Richardus filius Richardi Fuster jun' de Kil : supre—

9

.... Johannes filius Johannis Thomson de Kilb: supre—22

.... Christopherus filius Thomae Webster de Isle la Marr—29
Anno Dom: 1708. Annae Reginae septimo C: Man . . .

Sepultus Guilielmus Elwood de Kilburn inferiore Apr. 6

Baptiz: Guilielmus filius Gulielmi Williamson de Kilb. infer —26

Nupti Johannes Webster de Upsall & Juditha Pears de Gilling virtute

Licentiae May . .

Nupti Johannes Richardson de Byland & Maria Salmon hujus parochiae

Sepultus Richardus Goodyer de Hood . . .

Sepultus Thomas filius Johannis Brittan . . .

Baptiz: Georgius filius Georgij Tod de Old-Stead—25
Nupti Guihelmus Groves & Maria Darley de Ampleford Junij 13
Sepultus Georgius filius Georgij Horner de Wass Julij 7

Sepulta Maria filia Aliciae Cook viduae de Kilb: supre—14
Baptiz: Jana filia illegitima Ceciliae Wreak de Wass Aug. 1

Baptiz: Maria filia Guilielmi Maynard de Wass Sep: 11

Baptiz: Maria filia Thomae Salmon de Kilb: inferre—12

Sepulta Eadem Maria—22

Baptiz: Georgius filius Georgij Peckitt de Stockin hous Oct. 20

Sepultus Idem Georgius—21

Nupti Thomas Weightman & Jana Sturdy vidua—28

Baptiz. Guilielmus filius Guilielmi Atkinson de Parks Nov. 6

Nupti Jacobus Harker & Jana Cooke Dec. 12

Baptiz: Richardus filius Christopheri Scafe de Old-Stead—28

Sepulta Dorothea uxor Johannis Scot de Kilburn Feb. 2

Sepulta Elizabetha uxor Thomae Frankland de Kilb: vaPe—20

Sepulta Jana filia Rofati Sivers de Wass Mar: 6

Nupti Johannes Fowdington de Tollerton & Maria Kay de Asingby vir-

tute Licentiae— . .

Baptiz: Johannes filius Roberti Carter de Kilb: inferiore—

9

Baptiz: Elizabetha filia illegitima Mariae Whitelock famulae Johannis

Brignal de Kil: infere Mar. 17

Baptiz: Maria filia Thomae Ellis de Kil: infere—ditto

Sepulta Thomasina Lee de Oldstead vidua—18

Anno Dom. 1709 Annae Reginae octavo C: Man
Baptiz. Elizabetha filia Christopheri Brittain de Kilburn inferiore Mar. .

Baptiz. Maria filia illegitima Janae Raper de Oldstead Apr. 25
Sepulta Elizabetha uxor Stephani Earson de Kilburn superiore—27
Sepultus Guilielmus Wass Adiota filius Gui: Wass de Kilburn supre

May 14
Sepultus Guilielmus filius Johannis Horner de Wass—15
Nupti Guilielmus Tweedy & Jana Plummer ambo de Thirk: Jun. . .

.... Thomas filius Roberti Barton de New-stead Grange Julij . .

6 2 KILBURN REGISTER.— 1709-10.

Baptiz: Jana filia Thomae Weightman de Kilburn inferiore . . .

Baptiz: Gulielmus filius Christopheri Dawson de Kilburn infer.—18

Sepultus Johannes Morrel (senex 87 ann.) de Kilburn inferiore Aug. 2

Sepultus Christopherus Thomson de Kilburn superiore Sep. 14

Baptiz. Gulielmus filius Gulielmi Fawcett de Wass . . .

Sepultus Gulielmus Dawson de Kilburn inferiore Oct. 10

Nupti Gulielmus Bendlows de Wigginton & Dorothea Richardson de

Thirsk virtute Licentiae—28

Sepultus Henricus Hill de Kilburn inferiore— . .

Baptiz. Maria filia Gulielmi Williamson de Kilb: inf.—25
Baptiz. Juditha filia Johannis Mankin de River—30

Nupti Richardus Harland & Phillis Abram ambo de Kirby Knowl vir-

tute Licentise—30

Sepulta Juditha filia Johannis Mankin p'dict Nov. 11

Sepulta Margareta uxor Johannis Foster de Cham—25
Nupti Gulielmus Richardson & Elizabetha Bosomworth ambo de Wass

—

28

Sepulta Elizabetha uxor Johannis Mankin de River—29
Nupti Jacobus Watson & Anna Maynard ambo de Wass—30

Baptiz. Jana filia Caroli Dunning de Kilburn inferiore Dec: 8

Sepultus Gulielmus Mason de Kilburn inferiore—14
Baptiz. Gulielmus filius Gulml Wilkinson de Wass Jan. 1

Bap: Gulielmus filius Tho: Manfield de Kilburn inf.—

3

Baptiz: Dorothea filia Johannis Cowper de Wildon—

5

.... Elizabetha uxor Thomae Webster de Isle la Marr—11

.... Richard' Chambers & Barbara Bonnynye ambo de Thirsk—24
Nupti Thomas Frankland & Catherina Bower de Oulston perch de Cox-

would Licentiae virtute Martij 3
Sepultus Christopherus Lealman de Kilburn infre senex—ditto

Anno Dom. 1710. Annae Reginae nono C. Man
Baptiz: Carolus filius Timothei [? Leek] de Kilburn supre May 2

Baptiz. Jana & Rogerus filii gemelli Thomae Salmon de Kilburn inferiore

Junii 12

Nupti Tho: Webster de Isle la Mar & Dor: Wass de Coxwould . . .

Sepultus Rogerus filius p'dict Thomae Salmon . . .

Baptiz: Jana filia Christopheri Sturdy de Kilb: infere . . .

Sepultus Johannes filius Johannis Horner de Wass . .

Baptiz. Maria filia Gulielmi Atkinson de Parks July 14
Baptiz: Elizabetha filia Georgij Pecket de Stokin house—20
Baptiz. Gulielmus filius Georgij Tod de Old Stead Aug. . .

Nupti Franciscus Day de Civit' Ebor' & Elizabetha Robinson de Preston
in Wensterdale— . .

Nupti Richardus Willden & Jana Tong ambo de Terrington virtute
Licentiae— . .

Baptiz: Dorothea filia Jacobi Watson jun' de Wass Sept. 2
Baptiz: Esthera filia Johannis Brittain jun' de Kilb: infe Oct. 1

Baptiz: Gulielmus filius Gulielmi Maynard de Wass—

2

Nupti Johannes Routh de Thirsk & Margareta Thomson filia Jacobi
Thomson de Parks—Nov. 7

Baptiz: Johannes filius Richardi Fewster de Oldstead—28

KILBURN REGISTER.— 17 io-i i. 63

Baptiz: Jana filia Thomae Thomson de Kilb: inferre Dec. 5

Baptiz: Johannes filius Xtopheri Fewster de Kilb: supre—

9

Baptiz: Timotheus filius Michaeli Walker de Kilburn supre—19
Baptiz: Thomas filius illegitimus Maria? Johnson de Oldstead—25
Sepulta Elizabetha uxor Richardi Raper de Old Stead—28

Sepultus Johannes filius Johannis Day de Chams head ditto

Sepultus Thomas Weightman de Wass Jan. . .

Sepultus Christopherus Fewster de Old-Stead—14
Baptiz: Maria filia Xtpheri Maynard de Wass—21

Baptiz: Conyers filius Johannis Craik de Huttington . . .

Sepulta Dorothea uxor Thomae Webster de Isle la Marr . . .

Sepulta Anna Richardson de Wass vidua Feb. 23
Sepultus Josephus Scarcroft de Kilburn supre senex—25
Baptiz: Gulielmus filius Xtpheri Brusby de Oldstead, Mar. . .

Anno Dom: 171 1 Annae Reginse decimo. C: Man, Min'

Baptiz: Maria filia Gulielmi Richardson de Wass Apr. 8

Sepulta Margareta filia Thomae Ellis Kilb: inf1
"6—

9

Baptiz: Anna filia Christopheri Brittain de Kilb: inf16—10

Nupti Jacobus Thomson jun' & Alicia Cundell de Esingwold—24
Nupti Jacobus Swailes & Alicia Melton—26

Nupti Gulielmus Hunter paroch' de Hustwait & Margareta filia Jacobi

Harker hujus paroch'—29
Sepulta Maria Davison de Wass—ditto

Sepultus Rogerus filius Roberti Duck de Kilburn infer.—May 15

Sepultus Robertus Maynard de Wass (plus annis 80 natus)—-17
Sepulta Maria uxor Thomae Harker de Kilburn inFe—31

Baptiz: Richardus filius Gulielmi Hutchingson de Oldstead Junij 3
Sepultus Gulielmus filius Gulielmi Fletcher de Wass—

8

Sepulta Sara filia Johannis Pears de Stockin hous—14
Nupti Johannes Cook de Rivaulx & Isabella Lowdy de Wombleton vir-

tute Licentia—24
Baptiz: Thomas filius Johannis Best de Kilburn infre—ditto

Nupti Lancelotus Sclater paroch' de Feliskirk & Elizabetha Goodyear

hujus Parochiae Julij 3
Baptiz: Georgius filius Adami Bosomworth de Wass—

7

Sepultus Stephanus Earson de Kilb' supre senex—17
Sepulta Anna filia Adami Bosomworth de Wass—ditto

Baptiz: Christopherus filius Gulielmi Williamson de Kilburn inf16 Au-
gusti 9

Sepul. Rich, filius Gulielmi Hutchinson de Oldstead—20

Sepulta Maria filia Tho: Ellis de Kilb. inferiore Sep. 2

Baptiz: Thomas filius Thomae Weightman de Wass—

9

Baptiz: Elizabetha filia Johannis Caley de Kilb. inPe Oct. 28

Baptiz: Elizabetha filia Caroli Dunning de Kil: inf1* Nov. 12

Nupti Johannes Lowry de Thirsk & Marga Britton de Kilburn—13
Sepulta Elizabetha filia Johannis Webster de Old-Stead—14
Nupti Gulielmus Greenwood & Helena Bell—24
Nupti Thomas Webster de Isle la Marr & Alicia Simpson—27
Sepulta Barbara Hill vidua Jan. 9
Nupti Gulielmus Huggan de Gristh. & Anna Bentley de Helmsley Licentia

virtute—10

64 KILBURN REGISTER.—1711-15.

Baptiz: Mary filia Jacobi Thompson de Lunn—13

Sepulta Maria Straker de Cham vidua 90 arm'—21
Baptiz: Martha filia Thomae Swailes de Kilburn supre—25

.... Elizabetha filia Thomae Weightman de Kil: inf16—29
Nupti Christopherus Clarke de Amplef ' & Sara Brusby de Oldstead Feb. 14

. . . Raper senex de Oldstead ditto

[a leaf missing]

Domini Anno 17 14 Annae Reginae [decimo quarto] . . .

.... Atkinson . . . de Kilburn infer.—Apr. . .

. [Jacjobus Johnson & Maria . . . Licentiae virtute— . .

. . . . de Kilburn infer. . . .

.... Johannis Fisher . . .

. . . . de . . . hujus parochiae . . . fuit apud Hustwait . . .

.... Xtopheri Sturdy de Kilburn infer. . . .

.... filius Johannis Ra . . .

.... Gulielmi Greenwood de Kilb. infer. . . .

.... nus Whitelock & Elizabetha Ridsdale de Kilburn inferiore . . .

. . . . de Hutton Conyers & Jana H . . .

. Sara filia Christopheri Peckitt de Kil. infer. & . . . de Oldstead

Aug. . .

.... uxor Johannis Peckitt de Wass . . .

.... uxor Johannis Muncaster de Wass . . .

.... Jacobi Thomson de . . .

. Maria filia Johannis Eden de Wass . . .

. Gulielmus Peckitt & Fran . . .

.... Maynard de Wass vidua . . .

. Mattheus filius Richardi Fewster de . . .

. Christopherus filius Xtoferi Dawson de Kilb. sup. . . .

. Benjamin filius Christopheri Fewster de Kilb. supre . . .

. Joanna Jackson de Kilb inferiore . . .

. Jacobus Simson & Elizabetha Sair de K . . .

. Johannes [Taylor] & Anna Smailes ambo hujus p'och . . .

. Jacobus filius Radulphi Dixon de Thorp . . .

. Johannes Mattison de Great Grimsby in ... & Anna Deighton de
Easingwold— . .

. [17 1 5]. Franciscus [? Wilson] de Kilburn inferiore— . .

.... filia eius Fran . . .

Baptiz. Jana filia Johannis Caley de Kilburn inf.— . .

Sepultus Jacobus Swailes de Kilburn superiore— . .

Baptiz. Christopherus filius Xtopheri Britton de Kilburne inf.— . .

Baptiz. Georgius filius Gulielmi Hutchinson de Old Stead . . .

Baptiz. Dorothea filia Gulielmi Watson de Wass . . .

Baptiz. Gulielmus filius Christopheri Scaife de . . .

Sepultus Thomas Taylor de Wass . . .

Baptiz. Esther filia Gulielmi Nolson de Kilburn . . .

Nupti Thomas Atkinson & Joanna Williamson . . .

Sepultus Henricus filius Mariae Johnson de Old Stead . . .

Baptiz. Bartholomaeus filius Richardi Marshall de Wass . . .

Baptiz. Maria filia Roberti Raper de Old-Stead . . .

Nupti Henricus Nicholson de Coxwold & Anna Ta . . . de Kilburn vir-

tute licentiae . . .

KILBURN REGISTER.— 1715-16. 65

Sepultus Milo Wilson de Hood . . .

Sepultus Thomas Ellis [de Kilburne] inferiore . . .

Sepulta Margareta [Johnson] de Harum . . .

Sepulta Anna filia Georgij Peckitt de Kilburn inferiore No[v.] . .

Sepulta Anna filia Gulielmi Nolson de Kilburn infre . . .

Sepulta Esther filia Johannis Britton de Kilb: inf1
'6

. . .

Nupti (Apud Amplefd virtute licentise) Chris. Fuister and Maria Lee de

Old Stead . . .

. Gulielmus filius Johannis Berry de Kilburn infe . . .

.... filius Georgij Gamble de Kilb: inf1 Dec. . .

. Margareta filia Johannis Taylor de Wass ...

. Gulielmus filius Roberti Carter de Kilburn infre . . .

. Jana filia Thomae Manfield de Kilb: infre . . .

Nupti Johannes Harding & Elizabetha Best (Ampleford) Jan. . .

Sepulta Martha filia Thomae Swailes de Kilb: supre—

1

. . . Thomas filius Jacobi Simson de Kilb: inf16—

2

[Sepultus] Richard Weare senex 95 an'—

2

[Baptiz.] Gulielmus filius spurius Janae Hewbank de Brunton—

2

[Nupti] Matthseus Lowther & Dorothea Benson (. . . Seassey) licentiae

virtute ambo de Wass Feb. 2

. . . Thomas filius Johannis Thomson de Kilb. sup. Martij . .

. . . Gulielmus filius Gulielmi Greensword de K. inf.— . .

[1716]

filius Timothei [? Johnson] . . .

filius Johannis . . .

Gulielmi Horner de Wass— . .

filius Johannis Atkinson de Stokin [house]— . .

[Sepult.] . . . Elwood de Kilburn sup'iore— . .

[Nupti] [Guliel]mus Preston paroch' de Hovingham & Susanna Thomson
hujus Parochiae— . .

. . . Johannes Pea[rt] June . .

. . . Georgius filius Gulielmi Hutchinson de Old Stead— . .

Baptiz. Thomas filius Matthaei Lowther de Wass Julij . .

Baptiz. Johannes filius Christopheri Brusby de Old stead—26

Sepultus Idem infans . . .—27
Baptiz. Hannah filia Thomae Weightman de Wass Augt. 5

Sepulta . . . uxor Gulielmi Kitchingman de Kil. inf.—Sep. . .

[Sepulta] Maria uxor Thomae Swailes de Kilburn sup.— . .

Sepulta Rebecca uxor Thomas Scurr de Parks Nov. 1

[Sepulta] Elizabetha filia Sim' Hendry de Parks— . .

Nupti Gulielmus Kitchingman & Maria Mitchel ambo ejus p'roch' virtute

Banerum Publicatoru'— . .

Baptiz. Anna filia Georgij Gamble jun' de Kil. inf. Dec. . .

Baptiz. Maria filia Radulphi Dixon de Thorp—21

Baptiz. Johannes filius Johannis Britton de Kilb. infer.— . .

Nupti Johannes Coupland de Esingwold & Elizabe. Bosomworth de

Sutton inf. Whitsoncliffe virtute Licentiae— . .

Baptiz. Jacobus filius Jacobi Thomson de Lunn— . .

Baptiz. Jacobus filius Gulielmi Watson de Wass (Coxwold)—

4

Baptiz. Anna filia Roberti Simson de Cham. Feb. 5

66 KILBURN REGISTER.—1716-18.

Sepultus Thomas Weightman de Kilburn inferiore—

5

Baptiz. Jacobus filius Jacobi Hodgson jun' de Wass—10
Baptiz. Elizabetha filia Guilelmi Whitelock de Kilb. infr.—27
Nupti Johannes Thomson & Thomasina Salmon Martij 19

[? 1 71 7]. [Nupti] . . . [Jackson] de Ha . . . well et M . . . Taylor de

Wasse Licentiae virtute— . .

[Sepultus] . . . [Peckett] de Oldstead senex . . .

nes . . . wood de Kilburn inf. . . .

[Nupti] Johannes Swales et Maria Whitelock hujus parochiae (Bannis

public.)— . .

[Gulielmus] filius Christopheri Fewster de A . . .— . .

Margaret filia spuria Mariae Johnson de Old Stead— . .

Thomas Webster de Isle la Marr July 14

Johannes filius Johannis Thomson de Kilb. inf.— . .

Michael filius Michaelis Walter de Kilb. sup.— . .

Anna filia Johannis Eden de Wass— . .

[Nupti] Milo Thomson de Helmsley & Catherina . . . de Helmsley

Licentiae virtute— . .

filius Thomae Webster de Isle la Mar— . .

. . . [Johannes] Garbut & Ellis Chapman ambo de Bilsdale p'roch' de

Hawnby Licentiae virtute— . .

Sepultus Thomas . . . de Kilburn inferiore— . .

Sepulta Elizabetha Raper de Old-Stead vidua— . .

. . . Thomas filius Janae Weightman vidua de Kilb. inf.— . .

filius Georgij Tod de Old-Stead—Nov. . .

[Sepultus] [Idem] Infans— . .

Sepultus Georgius Elwood senex de Kil. supr— . .

[Sepultus] Gulielmus Atkinson de Parks—Dec. . .

Baptiz. Richardus filius Xtopheri Fewster de Kilb. inf.— . .

Nupti Esau Holroyd de civitate Ebor' & Martha . . . ler de Raskelf

licentiae virtute— . .

Nupti Thomas White & Alicia Swale de Kilb.— . .

Baptiz. Johannes filius Xtopheri Dawson de Kilburn
Sepulta Jana uxor Richardi Siver de Wass—20
Baptiz. Maria filia Gulielmi Kitchingman de Kilb. inf.—22

Sepulta Elizabetha Markendaile vidua de Kilb. inf.—Feb. 2

Baptiz. Maria filia Jacobi Simson de Kilburn inferiore—12

Sepulta Elizabetha uxor Johannis Wray de Wass

—

17
Baptiz. Bridgett filia Gulielmi Greenwood de Kil. inf. Martij . .

Sepultus Johannes Peckitt de Wass—

5

Baptiz. Gulielmus filius Johannis Fisher de Stockinhous—

8

[1718]. . . . Thomas . . .

[Nupti] . . . de civitate Ebor' & . . . Paroch' de S* Martin virtute

licentiae— . .

[Sepulta] . . . de Old Stead vidua—. .

filius Xtopheri Maynard de Wass— . .

[Sepulta] Maria Peckitt vidua— . .

Nupti Christopherus Sturdy & Eliz. Swales. Bannis— . .

filius Timothei Scot de Kilburn inferiore—. .

filia Christopheri Britton de Kilb: inferiore— . .

KILBURN REGISTER.— 1718-19. 67

. . . Maria filia Tim' Hendry de Kilb. Parks—July . .

[Nupti] . . . Maynard de Ampleford & Anna . . . de Wass virtu te

Licentiae— . .

[Nupti] Christop[herus] Fewster de Kilb. supre & Maria M . . . ard de

Kilbn. inferiore Bannis publicatis— . .

filia . . . Brusby de Old-Stead— . .

[Nupti] & Maria Grindwell de . . . in Diocesi Ebor: virtute

Licentiae— . .

. . . Jana filia Gulielmi Moor de Tho[rp]— . .

[Nupti] Johannes Ellis & Maria Atkinson de Parks vidua Licentiae vir-

tute' Oct. . .

. . . Johannes filius Johannis Atkinson de Stock . . .

Sepultus] Infantulus Georgij Grey de Breknock Nov. . .

Sepulta] Maria uxor Gulielmi Kitchingman Kil. infe— . .

Nupti] Georgius Barker & Anna Dunning ambo de Parkes (Bannis

publicatis)— . .

filia Richardi Portus de Dunnington— . .

[Nupti] [? Thomas] Salmon de Wass & Anna Borten spinster de Ample-

ford (Bannis publicatis) Dec. . .

[Nupti] Thomas Gamble de Kirklevington & [Alicia] . . . hujus parochiae

(Bannis Publicatis)— . .

Baptiz. Johannes filius Radulphi Dixon de Th . . .— . .

Nupti Johannes Harker & Jana Weightman Bannis . . .— . .

Baptiz. Jana filia spuria Margaretae Thomson p'roch de Hornby Jan. . .

Baptiz. Georgius filius Roberti Raper de Old Stead— . .

Baptiz. Ellena filia Johannis Berry de Kilburn inferiore— . .

Nupti Johannes Chamock de Ripon & Isabella [Staple]ton de Sutton

Licentiae virtute— . .

Nupti Johannes Richmond de Acaster-Melbis & Maria Norfolk de Copen-

thorp Licentiae virtute— . .

Baptiz. Johannes filius Johannis Swailes de Kilb. inferiore Feb. . .

Baptiz. Christopherus filius Mathei Lowther de [? Wass]— . .

Sepult . . . Johannis Sa . . .

uxor Thomae Johnson de K . . .

[? 1719]. Johannes filius Christopheri Sturdy . . .

. . . Anna filia Johannis [Coney] de Wass— . .

. . . Johannes filius Johannis Thomson de K . . .— . .

[Nupti] Richardus Jackson de Pocklington & [Johanna] Man de Helmsley

virtute Licentiae— . .

. . . Robertus filius Georgij Barker de Kilburn inf . . .

[Nupti] Gulielmus Nicholson & Catherina Salmon ambo de Wass hujus

p'rochiae (Bannis publicatis) May 4
Baptiz. Edwardus filius Jacobi Thomson de Old Stead— . .

Baptiz. Elizabetha filia Christopheri Fewster de Kil.— . .

Baptiz. Maria filia Thomae Weightman de Wass— . .

[Sepultus] Robertus Clark de Old-Stead 82 anno aetatis— . .

[Nupti] Richardus Champley de Craike Textor & Elizabetha Bramhay
p'och. de Brayton Lie: virtute— . .

Baptiz. Esther filia Thomae Salmon de Wass— . .

Baptiz. Elizabetha filia Jacobi Thomson de Lunn Aug. . .

68 KILBURN REGISTER.—1719-20.

Sepulta Maria filia Thomae Pearson de Wass— . .

SepUlta Eliz: p'dicta filia Jacobi Thomson de Lunn—

7

Sepulta Margareta filia Mariae Johnson de Old-Stead

—

10

Baptiz. Johanna filia Johannis Ellis de Kil. inferiore—20

Nupti Richardus Rowland de Wistow & Jana West de Westow virtute

Licentiae Octo. . .

Baptiz. Gulielmus filius Jacobi Hodgson Jun' de Wass No. 16

Sepultus Gulielmus Rose de Kilburn inferiore—15
Nupti Gulielmus Robson & Margareta Holyday ambo de Wass—30

Nupti Tho. Patison & Anna Watson ambo de Wass Dec. 8

Nupti Robertus Stainsby de Kirby Moorside & Francisca Haton de

Lestingham Lie: virtute—14
Sepultus Johannes Britton senex 87 an' de Kilb: inferiore Jan. . .

Baptiz. Thomas filius Johannis Britton jun' Kil : inf16—24
Nupti Seth Judson de Hacksby & Maria Day p'roch de Coxwold Licentiae

virtute—27
Baptiz. Gulielmus filius Thomae Foster de Wass—28

.

Sepulta Catharina uxor ejusdem Thomae—ditto

Sepultus Johannes filius Johannis Harrison de Parks Feb. 8

Nupti Gulielmus Dowthwait & Alicia Walker ambo de Thorp— . .

Baptiz. Jana filia Georgij . . . de Kilb. infe— . .

[? Nupti] . . . [& Maria] Cullman . . .

Gulielmi Hutchinson . . .

. . . Maria . . . on de High . . .

[Marg]reta Quakeror . . .

Sepulta Dor . . . urton de Kilb.— . .

Nupti Gulielmus Ridsdale & Catherina Dunning ambo de Kilburn— . .

Anno Dom. 1720 Georgij Regis sexto. C. [Man]
[Sepulta] Anna Met[calf] de Wass vidua Apr. . .

[Sepultus] Johannes [? Wray] de Wass senex— . .

. . . Tabitha filia Gulielmi Greenwood de Kil. inferiore— . .

. . . Elizabetha filia Christopheri Fewster de Kil. sup.— . .

. . . Johannes filius Thomae Snowdon de Old stead— . .

[Sepulta] Francisca uxor Christopheri Scaife de Old-Stead— . .

. . . Esther filia Jacobi Simson de Kilburn inferiore—May . .

[Nupti] Gulielmus Kitchingman de Kilburn infer. & . . . ia Thomson de
Scawton (bannis publicatis)— . .

. . . Anna filia Gulielmi Nicholson de Wass— . .

. . . Maria filia Johannis Thomson de Kilb. infer.— . .

[Sepulta] Elizabetha Day de Coakerdale vidua—Junij . .

Baptiz. Christopherus filius Christopheri Sturdy jun. de Kil. infer.— . .

Sepultus Idem Christopherus Sturdy—Julij . .
-

Baptiz. Gulielmus filius Johannis Eden de Wass— . .

Nupti Lancelettus Yoward p'ch. de Coxwold & Elizabetha Wilden p'roch'
de Amp' Licentiae virtute— . .

Sepulta Elizabetha uxor Gulielmi Robson de Wass—Augu . .

[Sepultus] Richardus filius Thomae Snowden de Old-Stead—. .

[Baptiz.] Maria filia Michaelis Walker de Kilb: sup™—14
. . . Johannes filius Christopheri Britton de Kilb: inf16—22

KILBURN REGISTER.— 1720-21. 69

Sepultus Thomas Bosomworth de Potta—22

Nupti Christopherus Swales & Elizabetha Sadler ambo p'roch' de Helm-
sley (Bannis publicatis)—30

[Nupti] . . . Dobson p'rochiae de Well & Esther Jackson hujus p'rochiae

(Bannis publicatis) Sep: 3
[Nupti] Thomas W . . . p'roch' de Coxwold & Sarah Baraby de Tollerton

Licentiae virtute— . .

Sepultus Johannes Horner de Wass senex—

2

. . . Jana filia Isaac Richardson de Old-Stead— . .

filius Jacobi Thomson . . .

[about four lines illegible]

Roberti [Carter] . . .—

8

Britton sen: de Kilb: inferiore— . .

. . . Anna filia Christopheri Dawson de Kil. sup. Dec. 1

[Nupti] Robertus Grey & Ellena Swan ambo p'roch' de Stonegrave

Licentiae virtute— . .

[Sepultus] [Georgius] Horner senex de Kilburn super.— . .

[Sepulta] Elizabetha [? Herrison] vidua . . . ti Georgij— . .

. . . Johannes filius [Leonardi] . . . Kilb. infr.— . .

. . . Maria filia Georgij Barker de Kilb. infer.— . .

[Sepulta] Maria uxor Jacobi Harker senex 86 an. Kilb. inf.— . .

. . . Christopherus filius Chr: Fuister jun. de Kilb.— . .

[Nupti] Thomas Burton & Margareta Hunter— . .

[Sepultus] Gulielmus Wiley senex— . .

. . . Chris: filius Christ11 Fuister jun. de Kilb. infer.— . .

. . . Anna filia Gulielmi Ridsdale jun. de Kilb. infr.— . .

[Sepultus] Jacobus Harker senex de Kilb: infer.— . .

. . . Gulielmus filius Gulielmi Baynes Gen' de Kilburn in Ebor' natus

& baptizatus in civitate Ebor. Jan. decimo nono
. . . Gulielmus filius Matthaei Lowther de Wass—20

. . . Anna filia Gulielmi Moor de Thorp—Martij . .

[Sepulta] Susanna uxor Jacobi Thompson de Parke— . .

Anno Dom: 1721 Georgij Regis . . .

Sepulta Margareta filia Johannis Atkinson de Stockinhous Mar. 28

Baptiz: Johannes filius Johannis Harrison de Parks—Apr. 21

Baptiz: Matthaeus filius Richardi Marshall de Wass . . .

Baptiz: Thomas filius Gulielmi Kitchingman de Kilburn Maij 7

Nupti Carolus Pick de civitate Ebor: Citharoedus & Maria Pick de Kilburn

Licentiae virtute . . .

Baptiz: Elizabetha filia spuria Janae Hewbank, Kil:—14
Nupti Gulielmus Fuister procn: de Coxwold & Dorothea Hargrave de

Wass hujus proch: Ban: Publ.—15
Sepultus Matthaeus filius Richardi Marshall de Wass—21

Baptiz: Thomas filius Thomae Pattison de Wass Junij 18

Baptiz: Jacobus filius spurius Mariae Rudge de Plimouth—22

Baptiz: Maria filia Johannis Gooderick de Kilb: infere—27
Nupti Christopherus Ellis & Dorothea Horner Julij 17

Nupti Franciscus Moore & Maria Burton ambo de Bedall Licentiae

virtute—26

Baptiz: Maria filia Phillipi Moody de Long Grange Sep: 22

7 o KILBURN REGISTER.—1721-22.

Nupti Gulielmus Maynard & Elizabetha Hodgson ambo de Wass Bannis

public:—30

Nomina Baptizorum Conjugatomm & Sepultorum in parochia Kilburn-

iensi A: D: 1721 R. G. 7
mo Richardo Brown Curato

Baptiz: Wilhelmus filius Wilral Richardson de Wass Oct. 22

Baptiz: Wilhelmus filius Edvardi Beaipark de Kilb: Infere Oct: 22

Sepultus Joanes filius Wilhelmi Maynard de Wass Oct. 27

Baptiz: Isaacus filius Isaaci Richardson de Old: Stead Oct. 29

Baptiz: Richdus filius Thomae Weetman de Wass Oct: 30

Baptiz: Christoph118 filius Jonis Thompson de Kilbn infer. Nov. 15

Baptiz: Christus filius Christrl Ellis de Kilburn supre Nov: 23

Mortua Alicia Gamble de Old Stead excom. Nov. 26

Baptiz: Joannes filius Thomae Burton de Kilb. supre Dec. 7

Baptiz: Margta filia Wilhelmi Robson de Wass Dec. 16

Sepulta Margta uxor Wilhelmi Robson de Wass Dec. 17

Baptiz: Thomas filius Thomse Cooper de Park Jan. 4
Baptiz: Thomas filius Jonls Ellis de Kilb: infer: Jan. n
Sepulta Margareta filia Wilhmi Robson de Wass Jan: 12

Sepultus Wilhelmus Greensword de Kilb: inferiore Jan: 21

Sepultus Venerabilis vir Richardus Brown, curatus Feb. 14

Sepulta Elizabetha uxor. Joannis Brignall de Kilbourn infe Feb. 27

Sepulta Anna filia Johannis Atkinson de Kilborn park—26

Sepultus Gulielmus filius Thomae Foster de Wass Mar. 9
Sepulta Alicia uxor Jacobi Hodgson de Wass—12

Sepulta Elizabetha filia Johannis Caley de Kilbourn infe—31, 1722
Nupti Gulielmus Horner parochiae de Kilbourn & Beatrix Malthouse

parochiae de Wakefield Apr. 2d 1722

Sepultus Gulielmus filius Christopheri Sckaife de Oldstead—30

Nomina Baptizatorum Conjugatorum & Sepultorum in Parochia de

Kilburne A: D: 1722 R: G: 8V0 Robto Peirson Curato
Sepultus Thomas Simson de Kilb: infer: May 23
Sepultus Thomas Pearson de Wass—24
Baptiz: Christopherus filius Christopheri Fuister de Kilb. sup.—24
Baptiz: Gulielmus filius Christopheri Sturdey de Kilb: infer: June 3
Baptizata Elizab: filia Robu Roper de Old Stead—

9

Baptizatus Milo filius Christopheri Wilson de Hood—19
Baptizatus Gulielmus filius Gulielmi Nicholson de Wass—20
Baptizata Sarah filia Jacobi Simson de Kilburn Infer. August 12

Baptizata Maria filia Christopheri Britton de Kilburn infer. October 14
Sepulta Elizabetha Swales vidua de Kilb. infer'—25
Baptizata Jana filia Thomae Salmon de Wass November 22

Baptizatus Gulielmus filius Richardi Atkinson de Kilb. inf.—30
Baptizata Anna filia Thomae Pattison de Wass—ditto

Baptizata Maria filia Gulielmi Maynard de Wass December 27
Baptizata Jana filia Gulielmi Hutchinson de Head. Jan. 12
Sepulta Eadem—14
Sepultus Richardus Siver senex de Wass—23
Sepulta Anna filia Thomae Pattison de Wass—23
Baptizatus Johannes filius Gulielmi Horner de Kilb. super.—23
Baptizata Dorothea filia Geor: Gamble de Kilb: infer: March 3

KILBURN REGISTER.—1722-24. 71

Baptizata Elizabetha filia Guliel: Locksmith de Wass—

7

Anno Dom: 1723 Georgij Regis Nono R. P: Curate

Baptizata Jana filia Richardi Marshal de Wass Apr: n
Sepultus Thomas Scarr de Kilburn Parks—13
Nupti Thomas Lealeman & Elizabetha Manfield ambo hujus Parochiae

—

1.5

Nupti Johannes Smithson & Margerea Lakin ambo hujus Parochiae—16

Baptizatus Jacobus Alius Thomae Burton de Kilb. supr—18

Baptizata Susanna filia Thomae Foster de Wass—21

Sepultus Thomas Harker senex de Kilb: inf1'—22

Sepulta Anna filia Georgij Barker de Kilb: infr May 12

Nupti Edmundus Masheder et Anna Scarlet ambo hujus Parochiae

—

Junii 24
Sepulta Anna filia Gulielmi Maynard de Wass Julij 4
Baptizatus Petrus filius Johannis Atkinson—

9

Baptizatus Thomas filius Jacobi Thompson de Lunn Augusti 30
Baptizata Jana filia Matthaei Lowther de Wass—30

Baptiz. Thomas filius Christopheri Dawson de Kilb : sup1'—Septem. 4
Sepulta Jana uxor Jacobi Harker parochiae de Hawnby—14
Baptizatus Gulielmus filius Mariae Sadler de Oldstead—15
Sepultus Gulielmus Maynard de Wass Octob: 4
Sepultus Johannes Robinson de Old Stead1—21

Sepultus Thomas Johnson de Kilb: infr Noveb: 15

Sepulta Jana filia Georgij Gamble de Kilb: infr.—20

Nupti Christopherus Skaife & Anna Baldridge ambo hujus Parochiae

Dec. 4
Baptizatus Gulielmus filius Thomae Cooper de Parks—

5

Baptizata Helena filia Johannis Britton de Kilb: infr.—

5

Baptizatus Georgius filius Georgij Burton de Parks—

6

Baptizatus Christopherus filius Gulielmi Kitchingman de Kilb: infer.—

8

Baptizatus Johannes filius Thomae Pattison de Wass Jan. 7

Baptizata Elizabeth filia Gulielmi Ridsdale de Kilb. infr.—18

Nupti Gulielmus Robson & Elizabetha Monkaster ambo hujus Parochiae

Feb. 4
Baptizata Anna filia Jacobi Thompson de Oldstead—13
Baptizatus Gulielmus filius Thomae Lealeman de Kilb: Inf.—16

Baptizatus Ricardus filius Gulielmi Hutchinson de Old Stead—24
Sepulta Anna Jebson Parochiae de Westah Mar: 6

Sepulta Jana filia Gulielmi Nicholson de Wass—19
Anno Dom' 1724 Georgij Regis decimo R: P. Curato

Baptizata Jana filia Henrici Manfield de Kilb: inferiore Apr. 2

Baptizatus Johannes filius Gulielmi Robson de Wass—15
Sepulta Alicia Pearson de Wass—10

Sepultus Johannes filius Gulielmi Robson de Wass—15
Nupti Thomas Fowler parochiae de Bagby & Helena Greensword hujus

Parochiae— 16

Sepulta Francisca Weightman de Wass—17
Sepulta Elizabetha filia Johannis Atkinson de Acres—20

Sepultus Gulielmus Was de Kilb: supr May 22

Nupti Georgius Dickinson parochiae de Stronsall et Jana Hardey hujus

Parochiae—31

72 KILBURN REGISTER.— 1 7 24-25.

Nupti Edwardus Wass & Jana Maynard ambo hujus Parochiae May 9

Baptizata Elizabetha filia Johannis Smithson de Kilb: supr—30

Baptizata Elizabetha filia Christopheri Sturdy de Kilb: inf. July 12

Sepulta Elizabetha uxor Christopheri Sturdy de Kilb: inf.—14

Baptizata Francisca filia Johannis Atkinson de Acres—21

Baptizatus Gulielmus filius Christopheri Fuister de Kilb. supr: Aug: 30

Sepulta Dorothoea uxor Gulielmi Hutchinson de Old Stead Oct: 3
Nupti Gulielmus Fox de Scoton & Maria Metcalf de Cold Kirby, Licentiae

virtute—

4

Sepultus Christopherus Dawson de Kilb. supr.—

9

Sepultus Michael Walker de Kilb. supr.—19
Sepulta Elizabetha Horner de Wass vidua Novm. 23
Baptizata Dorothcea filia spuria Janae Hewbank—29
Sepulta Joanna uxor Thomae Roase de Kil. supr. Dec. 4
Baptizatus Edmundus filius Edmundi Masheder de Old Stead—21

Baptizata Hannah filia Thomae Fowler de Kilb. inf* Jan. 3
Baptizata Christiana filia Georgij Barker de Kilb: infr—20

Nupti Thomas Huggan parochiae de Felliskirk et Francisca Ness hujus

licentiae virtute—27
Baptizata Isabella filia Christopheri Britton de K: infr—31

Baptizata Anna filia Georgij Maynard de Wass—31

Baptizatus Philippus filius Philippi Moody Feb. 14

Baptizata Jana filia Gulielmi Whitelock de K. infr.—21

Sepultus Richardus filius Gulielmi Hutchinson de O. Stead Mar. 14

Sepulta Eliza: filia Radulphi Fuister de Kilb. infr.—17
Sepulta Jana filia Gulielmi Whitelock de K. infr.—20

Sepultus Benjaminus filius Christopheri Fuister—23
Anno Dom: 1725. G. R. undecimo

Sepulta Elizabetha filia Chris: Fuister de K: supr: Apr: 10

Baptizatus Johannes filius Georgij Burton de Parks—13
Sepulta Margareta Webster de Old Stead—18

Sepultus Robertus Carter de Kilb: inferiore—27
Sepulta Christiana filia Georgij Barker de K. inf.—30

Sepulta Anna filia Georgij Maynard de Wass May 5
Sepultus Johannes Coney de Wass—10

Baptizatus Thomas filius Thomae Wewster [sic] de K: infr. Junij 2

Sepultus Thomas Tarran de Kilb: superiore—14
Sepulta Isabella filia Christopheri Britton—22

Sepulta Elizabetha Horner Jul. 8

Baptizata Rosamonda filia Johannis Ellis—18

Baptizatus Gulielmus filius Thomae Pettinson—25
Baptizatus Jacobus filius Christopheri Fuister de Kilb. supr Sept. 9
Baptizatus Christopherus filius Edvardi Bearpark de Kilb. infr:—29
Sepulta Anna filia Georgij Barker de Kilburne inferiore Oct. 2

Baptizatus Gulielmus filius Gulielmi Robson de Wass—

6

Nupti Georgius Needham & Maria Kirk ambo hujus parochiae—

7

Sepulta Elizabetha Weightman de Wass—

7

Sepultus Jacobus Hodgson de Wass—19
Nupti Christopherus Sturdey & Elizabetha Procter ambo hujus Paro-

chiae Nov. 9

KILBURN REGISTER.—1725-26. 73

Sepulta jana uxor Johannis Harker de Kil: infr.—16

Baptizatus Henricus filius Henrici Manfield de K. infr.—28

Baptizatus Matthaei Lowther de Wass—30

Baptizata Maria filia Edvardi Wass de Kilb. supr. Dec. 12

Baptizata Joanna filia Johannis Goderick—28

Sepulta Eadem Joanna—30

Baptizatus Robertus filius Johannis Smeles de Kil: infr. Jan. 9
Baptizatus Gulielmi filius Gul: Mountain de Wass—19
Sepulta Maria Thompson vidua de Kilb: superiore Mar. 5
Baptizata Elizabetha filia Isaaci Richardson de Old Stead—13
Sepulta Elizabetha uxor Gulielmi Bell de Kilburne supr.—15
Baptizatus Gulielmus filius ejusdem Gulielmi Bell—15
Baptizat. Elizabetha filia Richardi Atkinson de K. infr.—15
Sepultus Gulielmus filius Gulielmi Bell—20

Anno Dom: 1726. G. R. duodecimo
Baptizatus Gulielmus filius Johannis Atkinson de Acres Mar. 27
Sepultus Robertus Maynard de Wass senex—27
Baptizatus Gulielmus filius Georgij Maynard de Wass Ap. 5

Sepulta Susanna Pease vidua de Kilb: infr.—17
Baptizatus Georgius filius Christopheri Ellis de Kilb. supr. Junij 5
Sepultus Thomas Palmer de Kilb. superiore—19
Nupti Gulielmus Hutchinson & Martha Holyday ambo hujus Parochiae

Julij 3
Baptizatus Christopherus filius Christopheri Sturdy de Kilb. infr.—17
Sepulta Hannah filia Thomae Fowler de Kilburn inferiore—27
Baptizatus Robertus filius Gulielmi Kitchingman de K. inf. Aug. 14

Sepultus Gulielmus Robson de Wass senex.—15
Sepulta Elizabetha Raper de Old Stead—21

Sepulta Maria Wass vidua de Kilburne superiore—22

Baptizata Margareta filia Christopheri Britton de K. inf. Oct: 2

Sepulta Maria filia Johannis Fisher Nov. 3
Nupti Thomas Hardin & Helena Hawood ambo hujus Parochiae Bannis

Pub.—14
Baptizatus Johannes filius Gulielmi Nicholson de Wass—14
Baptizata Katherina filia Johannis Atkinson de K. sup.—20

Sepultus Christopherus filius Christ: Sturdy de K: in.—22

Sepultus Edvardus Hardgraves de Wass senex Dec. 8

Nupti Christopherus Coates parochiae de Coxwould & Anna Hodgson
hujus parochiae Ban: pub:—15

Sepultus Gulielmus Fletcher de Wass senex Jan. 2

Baptizatus Thomas filius Thomae Lealeman de K: infr.—19
Baptizatus Johannes Mashedor filius Edmundi de oldsted—28

Nupti Johannes Horner & Anna Walker ambo hujus Parochiae Feb. 2

Nupti Gulielmus Kitchingman & Anna Wass ambo hujus Parochiae—14
Baptizata Maria filia Georgij Gamble de Kilb. infr.—19
Nupti Johannes Heart parochiae de Ampleford & Maria Sivor hujus

Parochiae—28

Baptizata Elizabetha filia Gulielmi Robson de Was Martij 4
Baptizata Elizabetha filia Edvardi Bearpark de Kilb. infr.—

5

Sepulta Maria uxor Johannis Smales de Kilb: infr.—16

74 KILBURN REGISTER. -~-i 726-28.

Sepulta Elizabetha filia Isaaci Richardson de Old Stead—24
Anno Dom: 1727 G: R: decimo tertio

Baptizatus Gulielmus filius Edvardi Wasse de K: sup. Mar. 28

Sepultus Thomas Manfield senex de Kilburne inferiore Ap. 4
Sepultus Georgius Taylor de Wass—14
Sepulta Maria filia Roberti Raper de old stead—23
Baptizata Elizabetha filia Gulielmi Goodyear de Hode—23
Baptizatus Thomas filius Gulielmi Hutchinson de old stead Maij 14

Baptizata Susanna filia Jacobi Thompson de Lund—19
Baptizata Anna filia Thomas Salmon de Wass—19
Sepulta Susanna filia Jacobi Thompson de Lund Junij 1

Sepultus Robertus Raper de Old Stead senex—

3

Sepulta Isabella Thompson vidua de Kilb: super:—21

Baptizata Maria filia spuria Janae Huebank de K. Infr Julij 26

Sepulta Katherina filia Johannis Atkinson de K. supr Aug. 22

Baptizatus Michael filius Isaaci Richardson de Old Stead—29
Baptizata Elizabetha filia Jacobi Thomson de old stead—29
Sepult. Jana filia Franciscae Gilmin de Kilb. infr. Sep. 1

Sepulta Dorothea filia Georgij Gamble de Kilb. infr.—

5

Sepultus Gulielmus filius Edvardi Wass de Kilb. supr.—

7

Sepulta Maria filia Edvardi Wass de Kilb. supr—10

Sepultus Michael filius Isaaci Richardson de old stead—16

Baptizatus Johannes filius Johannis Gooderick—10

Baptizatus Johannes filius Christopheri Coats de Wass—25
Baptizatus Benjaminus filius Thomae Fowler de K. inf.—27
Sepultus Benjaminus filius Thomae Fowler Oct. 2

Sepultus Jacobus filius Christopheri Fuister de K. sup.—

8

Baptizatus Gulielmus filius Leonardi Leng de K. infr.—

9

Baptizatus Johannes filius Richardi Atkinson de K. infr. 9br 19
Nupti Johannes Rowley Parochiae de Stillington et Katherina Wheatley

hujus Parochiae . . .

Nupti Gulielmus Leckenby paroch. de Old Byland et Elizabetha P[eckit]

hujus par . . .

us filius . . .

filius . . .

Sepultus Thomas Rose senex de Kilb. supr. Dec. 10

Sepultus Thomas Fletcher de Wass senex—20

Baptizatus Thomas filius Jacobi Hodgson de Wass—30

Baptizata Elizabetha filia Christopheri Fuister de K. supr. Feb. 3
Nupti Georgius Dixon parochiae de Husthwait & Anna Nicholson hujus

Ban: Pub.—26
Sepultus Gulielmus Ridsdale senex de Kilb: inferiore—27

Anno Dom. 1728 R: Georgij secundi

Sepultus Johannes filius Gulielmi Horner de River Apr. 20

Nupti Georgius Cutberson & Maria Webster ambo hujus Parochiae Ban

:

Pub.—21
Baptizata Jana filia Christopheri Sturdy de K: infr.—21

Sepulta Margareta Johnson de old stead—23
Sepulta Maria filia spuria Janae Huebank—26

Sepulta Elizabetha filia Edvardi Bearpark de K. infr. Maij 4

KILBURN REGISTER.— 1728-29. 75

Sepulta Katherina Fuister de Kilb: supr. vidua Aug. 5
Nupti Franciscus Metcalf & Maria Bosomworth ambo hujus Parochiae

B. Pub.—22
Baptizata Anna filia Gulielmi Robson de Wass—27
Sepulta Margareta Morgan de Wass—7ber 4
Baptizata Jana filia spuria Janae Sturdy de K: infr.—

5

Baptizatus Georgius Alius Jacobi Thomson de Lund—22

Sepultus Jacobus Thompson de Parks senex 8br 6

Sepulta Margareta Raper de old stead vidua—

8

Baptizatus Johannes filius Francisci Morrell de Bagby Nov. 3
Sepulta Maria uxor Francisci Morel de Bagby—

9

Baptizata Jana filia Thomae Cotam de Kil. infr.—17
Sepulta Jana filia spuria Janae Sturdy K. inf.—20

Sepultus Johannes Best senex de Kilburne inferiore—24
Baptizata Elizabetha filia Thomae Pattison de Wass—30

Sepulta Jana Ellis vidua de Kilb: infr. Decern. 15

Sepultus Jacobus Fuister senex Parochiae de Felicekirk—21

Sepulta Anna uxor Adami Bosomworth de Wass—26

Sepultus Robertus Duck senex de Kilburne inferiore Jan. 11

Sepulta Katherina Wheatly vidua de K: supr.—15
"

. . . Thomas filius Christopheri Britton de K. infr.—19

. . . Johannes filius . . . Cutberson de K. su.—30

Baptizata Maria filia Gulielmi Goodyear de Hood—23
Anno Dom: 1729, Georgij secundi Regis

Baptizata Elizabetha filia Johannis Atkinson Apr. 25

Nupti Christopherus Sturdy et Elizabetha Day ambo hujus Parochiae

Ban. pub. Maij 25
Nupti Henricus Coverdale Parochiae de Whitby et Katherina Harding

hujus Ban: Pub: Julij 15

Sepulta Alicia uxor Gulielmi Brusby de old stead—20

Baptizata Anna filia Johannis Atkinson de acres Sept. 9
Baptizatus Georgius filius Roberti Horner de Kilb: inf.—

9

Baptizatus Gulielmus filius Gulielmi Whitelock de Kilb. infr.—18

Sepultus Jacobus Markindale senex de Kilburn infr.—22

Baptizata Maria filia Georgij Robson Oct. 19

Baptizatus Georgius filius Tho. Metcalf de Wass—24
Baptizata Elizabetha filia Leonardi Leng de Kil: infr. Nov. 5
Baptizatus Thomas filius Thomae Buck de Wass—

9

Sepultus Gulielmus Brusby de Old stead senex—19
Sepulta Katherina uxor Thomae Buck de Wass—19
Baptizatus Andreas filius Christopheri Coats de Wass Decern. 1

Baptizata Margareta filia Edvardi Bearpark de Kil. infr.—11

Nupti Richardus Bower parochiae de Helmsly et Jana Weightman hujus

Ban: Pub:—18
Sepulta Dorothea uxor Joannis Fuister de Kilb. infr. Jan. 11

Baptizata Maria filia Joannis Britton de Kil: infr.—11

Baptizatus Gulielmus filius Richardi Cousins de Byland—30
Nupti Franciscus Monkaster & Elizabetha Nicholson ambo hujus Paro-

chiae Ban: Pub: Feb. 2

Baptizatus Gulielmus filius Thomae Wass de K. supr. Mar. 1

76 KILBURN REGISTER.— 1729-31.

Baptizata Maria filia Francisci Monkaster de Wass—

2

Baptizatus Johannes filius Georgij Maynard de Wass—21

Anno Dom: 1730 K. Georgij secundi quarto

Nupti Thomas Benn parochiae de Sutton et Jana Maynard hujus Apr
Baptizata Maria filia Christopheri Sturdy de Kil. infr.—19
Baptizata Maria filia Henrici Manfield de Kilb. infr.—26

Baptizatus Johannes filius Johannis Nicholson de Wass Maij 8

Baptizata Anna filia Richardi Atkinson de Kil. supr.—18

Sepultus Johannes Moncaster de Wass senex—19
Baptizatus Valentinus filius Gulielmi Kitchingman de K. inf. Junij 9
Sepulta Jana Pheasant de Kilb. inferiore Julij 9
Baptizata Jana filia Georgij Gamble de Kilb: infr:—19
Baptizata Maria filia Thomae Cowper de Kilb: superiore—19
Baptizata Maria filia Edvardi Wass de Kilburne superiore Oct. 11

Baptizata Margareta filia Gulielmi Ridsdale de Kil. infr.—17
Baptizatus Richardus filius Gulielmi Hutchinson de oldstead—25
Sepultus Gulielmus Peckett de Wass sen. Dec. 18

Sepultus Johannes Goodyear parochiae de Coxwould—31

Nupti Georgius Salmon & Joanna Foster ambo hujus Parochiae Bar
Pub. Feb. 4

Sepultus Adamus Bosomworth de Wass senex—

4

. . . Gulielmus filius Richardi Atkinson de Kil. sup. Mar. 4

. . . Anna filia Gulielmi Bosomworth de Wass—10

. . . Thomas filius Gulielmi Robson de Wass—14
Anno Dom: 1731

Sepulta Anna Britton de Kilburn inferiore Apr. . .

Baptizata Maria filia Georgij Cutberson dc Kilburn inf.— . .

Sepultus Gulielmus [? Horner] . . .

Baptizata Anna filia spuria Annae Pew de Wass—15
Nupti Gulielmus Lee hujus Parochiae & . . . Hutchinson de Manfield

in Com Dunelm Licentiae virtute—18

Baptizatus Edvardus filius Joannis Raper de Kil. sup1'—19
Baptizatus Henricus filius Thomae Lealman de K. inf.—27
Baptizatus Christopherus filius Joannis Smales de K. supr.—27
Baptizata Anna filia Thomae Appleton de Old stead Junij 18

Baptizatus Gulielmus filius Jacobi Thompson de Lund Julij 9
Sepulta Elizabetha uxor Richardi Thackeray civ: Ebor:—21

Baptizatus Jacobus filius Richardi Thompson de Parks Augsti 1

Baptizata Elizabetha filia Johannis Atkinson de Acres—

8

Sepultus Christopherus Sturdy senex de Kil. infr.—23
Baptizatus Thomas filius Georgij Burton de K. sup.—29
Baptizata Margareta filia Roberti Raper de Old stead Sept. 4
Baptizatus Jacobus filius Christopheri Coats de Wass—

4

Baptizatus Jacobus filius Thomae Pattinson de Wass—12

Sepultus Richardus Holstock senex de Kilburne inferiore—20

Nupti Johannes Mason et Jana Horner ambo hujus Parochiae Bannis
Publicatis Oct. 3

Nupti Henricus Clark & Maria Dixon ambo hujus Parochiae Ban. Pub.
Oct: 1 8«

KILBURN REGISTER.—1731-33. 77

Japtizatus Christop118 filius Christopheri Sturdy de K. infr.—21

iepulta Elizabetha uxor Georgij Sturdy de Kilb: infr. Nov. 6

Baptizata Margareta filia Thomae Burton de K. supr.—13
>epulta Margareta filia Thomae Burton de K. supr.—15
3aptizata Jana filia Edvardi Bearpark de K. infr.—25
Sepultus Christopherus filius Christopheri Sturdy de K. infr.— . .

Baptizatus Franciscus filius Francisci Moncaster de Wass . . .

Sepulta Maria uxor Georgij Mecalf de Wass . . .

Sepulta Elizabetha filia Gulielmi Robson de Wass—26

Sepultus Gulielmus Baynes generosus de K. inf. . . .

Baptizata Elizabetha filia Xtoph. Ellis de K. superiore . . .

Baptizatus Jacobus filius Jacobi Thompson de Oldstead . . .

Anno Dom. 1732
Sepulta Jana filia Christopheri Sturdy de Kilb. inf. . . .

. . . Christopherus Hornby parochiae de . . . et Elizabetha Clark hujus

Ban: pub.—18

. . . Thomas Peckett Parochiae . . . juxta Civ: Eborret Helena Thomp-
son hujus Paroch: Ban: Pub. . . .

Sepultus Maij 25
Raper de Kil. superiore Julij 1

Baptizatus Christopherus filius Thomae Coatham de K. inf. . . .

Baptizata Jana filia Gulielmi Mason de Kil. inferiore Aug. 13
Baptizata Anna filia Gulielmi Hutchinson de old stead—20

Baptizata Dorothea filia Johannis Scaif de old stead Sep. 8

Sepulta Maria uxor Johannis Webster de Old stead—15
Baptizata Elizabetha filia Johannis Mason de River Oct. 8

Baptizatus Franciscus filius Gulielmi Robson de Wass—19
Baptizatus Gulielmus filius Gulielmi Bosomworth de Wass No: 15
Baptizatus Radulphus filius Chris: Sturdy de Kilb: infr:—31

Nupti Robertus Duck & Anna Robinson ambo hujus Parochiae Ban's

Pub. Dec. 2

Sepultus Radulphus Fuister senex de Kilburne infr.—

2

Baptizatus Joannes filius Joannis Webster de Old Stead—

6

Sepulta Susanna uxor Georgij Gamble de K: infre—16

The Curacy of Kilburn was augmented the fourth of December 1732 by

ye Benefaction of 20011 from Dr Lancelot Blackburn, Lord Arch-

bishop of York. Rob1 Peirson, curate.

Baptizatus Henricus filius Johannis Nicholson de Wass—31

Nupti Robertus Champlin et Jana Peckit ambo hujus Parochiae Ban.

Pub. Feb. 6

Baptizatus Johannes filius spurius Elizabethae Johnson advenae—16

Baptizatus Gulielmus filius Gulielmi Goodyear de Hode—24
Sepultus Thomas Cooper de Kilburn superiore—Mar. 3

1733
George Todd of Old sted House-holder buried April 8

Thomas the son of Thomas Appleton of Old stead baptized 16

Richard the son of Richard Thompson of y
e parke baptized 18

Jane Mason of Low Kilburn widow buried May 6

Christopher Tarran of ye parish of Northallerton and Christiana Carter

of this parish were married Banns published 13

78 KILBURN REGISTER.—1733-35.

Rachel the daughter of Tho: Buck of Wass baptiz: June 3

John Bosomworth of y
e parish of Felix-Kirk & Mary Scott of this parisl

were married Banns Publish'd 19

Robert the son of George Maynard of Wass baptized July 6

George Bosomworth and Mary Richardson both of this parish were marriec

Banns published 22

Thomas y
e son of Edmund Masheter of Oldstead baptized 22

John Geldard and Elizabeth Barden both of this parish were marriec

Banns published Sept. 8

George the son of Robt. Champlin of Low Kilb. bap. 16

Ephraim Rowland of Old stead a Quaker in y
e 27th year of his age baptized

29th

George son of George Bosomworth of Wass baptized Nov. 24
Anne & Elizabeth daughters of ChrPr Coats of Wass baptized Dec. 5

Anne & Elizabeth daughters of ChrPr Coats of Wass buried 14

Tho. Gamble & Frances Maynard both of y8 parish married 26

Joan daughter of John Ridsdell of Low Kilburn bap. 27

Mary daughter [of] William Thompson of Old stead bap. 31

George son of George Cutbertson of Low Kilburn baptized Jan. 20

Robert son of Rob* Duck of Low Kilburn baptized 20

Ralph son of John Raper of High Kilburn bapt. Feb. 10

Anne daughter of Edward Wass of High Kil. baptized 17

Elizabeth daughter of Robt. Raper of Old Stead baptized 26

Elizabeth daughter of Robt. Raper of Old stead buried March 4

1734
Thomas son of Thomas Salmon of Wass baptized April 8

Thomas son of Thomas Salmon of Wass buried n
Richard son of Richard Cousins of Wass baptized 15

George Metcalf of this parish and Ady Fisher of y
e parish of Oswaldkirk

were married by Banns published May 7

Thomas son of Thomas Wass of high Kilburne baptized June 2

Elizabeth daughter of Christopher Sturdy of Low Kilburne baptiz'd 9
Mary daughter of Ephraim Rowland of Old stead baptiz'd Sept. 25

Dorothy daughter of George Burton of High Kilburn baptiz'd Octo. 5

Jane daughter of Wm Hutchinson of old stead baptiz'd 20

Thomas son of Tho. Gamble of Low Kilburne baptized Nov. 3
William Manfield & Mary Pecket both of this parish married 17

John Fisher housholder buried Dec. 14
William Pannet of y

e parish of Coxwould and Ann Dunning of this parish

married 26

William Baldridge and Anne Garnett both of this parish married Jan. 2

Robert son of John Webster of Old stead baptized 30
Richard son of Francis Monkaster of Wass baptized Feb. 4
Robert son of [and] Anne daughter of Robt. Raper of Oldstead bap. . . .

Margaret y
e daughter of George Robson of Wass bap'd Feb. 18

Dorathy daughter of Tho. Buck of Wass baptized 23
Ralph son of John Raper of high Kilburn buried March 14

1735. Anne Johnson of Old Stead buried April 2

Elizabeth daughter of Wm Robson of Wass baptiz'd 5
Robert basterd son of Jane Wrea of Wass baptiz'd 20

KILBURN REGISTER.— t 735-36. 79

Katherine daughter of Thomas Coatham of Low Kilburn bap. 20
Elizabeth Ridsdell of Low Kilburne widow buried May 19
John son of Edward Bearpark of Low Kilburn baptized June 8
William son of George Metcalf of New stead bap. 9
George son of Tho. Appleton of Oldstead baptiz. 10

Anne daughter of Xtopher Coats of Wass baptiz'd 10

Mary daughter of Robt. Champlin of Low Kilburne bap. 17

John son of John Mason baptized 25
Elizabeth Fuister of Low Kilburne widow buried 27
William son of Tho. Foster of Wass baptized July 23
Jane daughter of William Gilmin of Low Kilburn Aug. 2

William son of George Prest of Hoode baptized 15
Susanna daughter of J

no Atkinson of y
e Acre House bap. 24

Anne wife of George Maynard of Wass buried 7br. 5
George Dove and Mary Simpson both of this parish were married by Licence

granted by Mr Wind 8br. 9
James Salmon and Anne Harrison both of this parish were married by

banns published 29
Jane daughter of William Baldridge baptiz'd Nov. 13
Mary daughter of William Manfield baptized 15

Isabel wife of Willm Gilmin buried Decern. 8

Elizabeth daughter of J
no Nicholson of Was bap. 15

Robert son of Will™ Hutchinson of Oldstead bap. 18

Jane wife of Willm Watson of Wass buried 28

George Gamble of Low Kilburne buried 30
Robert son of Willm. Hutchinson of Oldstead burd Jan. 18

William Bell of High Kilburne buried Feb. 1

William Swales and Anne Goodrick both of this parish were married

Banns pubd 18

Peter Buckle of the parish of Coxwould and Anne Weightman of this

parish were married by Licence granted by Mr. Jubb March 4
William Webster & Anne Mountain both of this parish were married

Banns publish'd 9
Elizabeth dr of J. Nicholson of Wass born Dec. 11 bap. 31 Dec.

1736. Jane daughter of Christopher Sturdy of Low Kiln bap. Apr. 18

John son of Richard Cousins of Wass baptized 21

Elizabeth daughter of Willm Thompson of Oldstead baptized May 5
Mary wife of Richard Meterick of Wass buried 22

Elizabeth daughter of Francis Knowlson of High Kilb. bapd 30

Thomas son of George Cutberson of Low Kilburne bapd June 29

Isabel daughter of Rob* Duck of Low Kilburne baptized July 1

Susanna daughter of Tho: Gamble of Low Kilburne baptized Aug. 18

... of George Bosomworth of Wass baptized . .

John ye son of Richard Bosomworth of Wass baptized 5

Catherine daughter of Thomas Salmon of Wass bap. 31

George Brown and Elizabeth Seaver both of this parish were married

banns publishd October 29

Richard Skaife and Dorothy Barton both of this parish were married

Banns published November 1

Mary daughter of Richard Thomson of Parks baptized 4

8o KILBURN REGISTER.—1736-37.

George son of Tho : Pattison of Wass baptized 8

Jane daughter of Simon Greetham of High Kilburn baptiz. 23
George son of George Horner of Wass baptized Decern. 4
John Sissan and Mary Todd both of this parish were marred Banns Pub-

lished 6

George son of George Dove of High Kilburn baptiz. 9
Mary daughter of Richd Thomson of y

e Parks buried 22

John son of Francis Moncaster of Wass bapd 27

Timothy Scot an old Man buried 30

Anne wife of Rob* Horner of Low Kiln buried Jan. 3
George son of George Burton of High Kilb11 bur*1 7

John son of Tho: Appleton of Old stead baptiz'd 13

Mary bastard child of Jane Sturdy of Low Kiln bapd 19

Richard Meterick of Wass an old man buried 22

Ephraim Rowland of Oldstead housholder buried 29
Thomas son of XPr Ellis of High Kilburne buried Feb. 1

Michael Taylerson of y
e parish of Carleton and Mary Horner of this

parish were married Bans publish'd 7

Thomas Best and Elenor Hodson both of this parish were married 17

John Caley of High Kilburne ... 23

Margret wife of Thomas Burton of High Kilburn Mar. 12

Jane Raper of Old stead buried . . .

1737. Elizabeth daughter of John Webster of Old Stead bap. Apr. 1

Edward Day of Caukerdale householder buried 12

Jane Fuister of High Kilburne spinster buried 20

John son of John Robinson baptized May . .

William son of John Sissan of Old Stead bapd 9
William Watson of this parish and Ellen Prest of y

e parish of Husthwait
were married 14

Mary daughter of William Robson of Wass baptized 14
Dorothy bastard daughter of Dorothy Watson of Wass bapt. . . .

Elizabeth daughter of Robert Champlin of Low Kilb. bapt. . . .

William son of Wm Webster of Low Kilburne baptized . . .

Elizabeth daughter of James Salmon of Low Kilburne baptized

Jane wife of John Thomson of High Kilburne buried

Richard Clark and Mary Allinson both of this parish were married 28

. . . the son of James Thompson of Old stead buried 29
Anne daughter of Willm Salmon of Low Kilb. bapt. Sept. 27

John Brignal an old man of Low Kilburne buried Oct. 6

John son of Tho. Buck of Wass baptized 9
Elizabeth wife of George Peckett of Low Kilburne buried 11

Mary daughter of William Blaxell of Low Kilburne bapd 16

George son of Robert Raper of Old stead baptized 25
William son of Willm Webster of Low Kilburne buried 27

George son of Willm. Hutchinson of Old stead baptized 31
George son of Willm Hutchinson of Old stead buried November 5

John Raper an old man of High Kilburne buried Dec. 12

Mary daughter of George Dove of High Kilbn bap. 12

William son of John Mason of ye River bapt. Dec. 22

Anne Moncaster of Wass buried Jan. 5

KILBURN REGISTER.— 1737-39. Si

Ellen Peckett widow of High Kilburne buried 31

Thomas Lealman of Low Kilburne buried Feb. 29

John son of Wm Baldridge of Low Kilburne baptiz'd Mar. 5

Jane daughter of Wm Williamson of Low Kilbn bapt. 20

1738. Frances daughter of George Robson of Wass bapt. Apr. 1

Mar>r Hardgraves of Wass buried 1

Henry Taylor of y
e parish of Thirkleby and Jane Poultor of this parish

were married 3
Hannah daughter of Richard Bosomworth of Wass baptd 4
Francis son of Francis Metcalf of Wass baptized 10

Thomas Sturdy of Low Kilburne housholder buried 26

William son of George Prest of Hode buried May 28

William son of Wm Baldridge of Low Kilburne bap. 28

Martha wife of Wra Hutchinson of Old Stead buried 29

Elizabeth daughter of Christopher Ellis of High Kilb. buried June 6

Thomas son of Xp1* Sturdy of Low Kilburne bap. 9
Thomas son [of] Richard Thomson of Low Kilburne bap. 9
Anne daughter of Xtopr. Scaife of Old Stead bapt. Au. 3
William Maynard of Wass housholder buried Sept. 16

Anne daughter of Wm Webster of Low K. bap. 29
Elizabeth Goodyear of Hoode buried October 3
John Britton and Mary Atkinson both of this parish were married 18

John son of Francis Moncaster of Wass buried Novem. 7

Jane daughter of George Burton of High Kilb. bapd 9

Luke son of George Metcalf baptized n
Anne daughter of John Nicholson of Wass baptized Decern. 12

[Ric]hard son of Richard Thompson of Low Kilburne buried 13

Elizabeth daughter of Robert Duck . . .

Thomas son of XtoPr Sturdy of Low Kilburn buried . . .

George Knowlson and Jane Flaworth both of Kilburne were married . . .

Anne daughter of John Atkinson of High Kilburn . . .

James [? Watson] of Wass Housholder buried . . .

Adam son of George Bosomworth of Wass baptized . . .

John Fuister an old man of High Kilburne buried . . .

Mary daughter of [Robert] . . .

. . . Champlin of Low Kilburn buried . . .

William son of Wm. Blaxell of Low Kilburn baptized . . .

1739. . . . son of . . . Moncastor of Wass baptized . . .

George son of George Prest of Hode baptized . . .

Thomas Frankland of Low Kilburn . . .

William son of John Britton of Low Kilburn bapt. . . .

James son of William Robson of Wass baptiz'd . . .

George son of George Prest of Hode buried Septem. . .

James son of William Robson of Wass buried 10

William son of Mary Raper of Oldstead baptized 24

George son of James Salmon of Low Kilburne bapt. Octo. 21

Francis son of Francis Knowlson of High Kilburne bapt'd Novem. 4
William Hildred of y

e parish of Husthwait and Mary Raper of this parish

married by banns publish'd 8

Robert son of George Dove of High Kilburne bap'd n
F

82 KILBURN REGISTER.—1739-41.

Thomas son of Jane Dawson widow of Low Kilburn buried 25

Mary daughter of Thomas Buck of Wass baptized Dec. 2

George son of John Sissan of Oldstead baptized 6

Elizabeth daughter of William Bosomworth of Wass bap. 11

Elizabeth daughter of Xpr Scaif of Old Stead bapt. 17

[?] Christopher son of Simon [Greejtham of High Kilburn bapt. . .

[?] Robert y
e son of Benjamin Hanwith of Oldstead bapt. . . .

[? Mary] daughter of Robert Scot of High Kilburn . . .

Thomas son of John Webster of Old Stead baptiz. . . .

[? Mary] daughter of William Wilson of Oldstead bapt.—

2

[? Mary] daughter of Thomas Appleton of Oldstead bap. . . .

[? Jane] daughter of Robert Champlin of Low Kilburn bapt. . . .

Sarah wife of XPr Peckitt of Low Kilburne buried—14
[Jane] daughter of Robert Champlin of Low Kilburn buried 19

Dorothy daughter of Robt. Horner of Low Kilburn baptiz. 21

Richard Fuister and Elizabeth Whitelock both of Kilb. married Mar. n
[? Dorothy] daughter of Richard Bosomworth of Wass baptiz'd 12

1740. [Mary] wife of James Hodgson of Wass [buried] . . .

[Joh]n Berry and Jane Sturdie both of this parish married . . .

. . . daughter of Thomas Gibson of Wass . . .

. . . y daughter of John Belden of Oldstead buried . . .

Ann Wilson of Wass widow buried . . .

. . . daughter of George Metcalf baptized . . .

. . . son of George Cuthbertson of Low Kilburn baptized . . .

. . . son of William Manfield of Low Kilburn bap. 10

Robert Haw of y
e parish of Brafferton and Margery [Mayn]ard of this

parish married June 10

Christopher Fewster and Anne Ridsdale both of this parish married 24
. . . son of William Blaxell of Low Kilburn bapt. . . .

married by banns . . .

Robert son of John Smales of Low Kilburn buried . . .

Richard son of William Robson of Wass baptized . . .

James Thompson y
e younger of Wass buried November 20. Certificate

of affidavit was brought in due time

An daughter of Richd Fuister junr of Old Stead [? Mason] bapt. . . .

Wm Whitelock of Low Kilburn tailor bury'd . . . Certificate . . .

Richard s. of Wm Hutchinson of Old-Stead bury'd Dec. 16. Certificate

of Affidavit was not brought to me
Wm Kitchingman of Kilburn Cow[doctr] bury'd Dec. 29. Certificate

Wm K ... of High Kilburn labourer bury'd . . . Certificate

John ... a Quaker of Wass baptized March . .

labourer of Old stead . . .

... of George Burton of High Kilburn . . .

... of Robert ... of Oldstead labourer . . .

Joseph H . . .

[1741]. . . . dr of John Wawn labourer of Old Stead . . . Certificate

John son of John Berry of Low Kilburn tanner baptized March . .

George son of Thomas Cooper alias [? Sim Hendry] of Wass yeoman bury'd

. . . Certificate

George Sturdy of Low Kilbum labourer bury'd . . . Certificate

An

KILBURN REGISTER.-i 741-42. 83

Mary daughter of George Cuthbertson labourer bury'd . . . Certificate

Rob4 son of Rob* Champlin of Low Kilburn shoemaker bapt. April 2

. . . daughter of . . . Bosomworth of Wass bleacher April . . Certi-

ficate

Ann Best widow of Low Kilburn bury'd April 26. Certificate

dr of John Mason of Low Kilburn husbandman bap. . . .

dr of Wm Hunter of Low Kilburn carpenter bapt. . . .

d1' of George Preston of Hode husbandman bapt. . . .

of Low Kilburn dark bury'd . . . Certificate

of Low Kilburn . . . Certificate

of Wass butcher bury'd . . . Certificate

.... of Francis Muncaster bleacher baptized . . .

daughter of Ricd ... of Old stead baptized . . .

of George Robson of Wass . . .

daughter of Wm Goodyear of Hood Grange Farmer bury'd 17th of

June. Cert.

daughter of Rob* ... of Oldstead labourer bury'd . . . Cert.

daughter of Rob1 Duck of Low Kilburn farmer bury'd . . . Cert.

wife of . . . Thompson of Low Kilburn Free[mason] bury'd July 21.

Cert.

. . . daughter of Wm Salmon of Low Kilburne labourer was bury'd

Aug: 10. Certificate

Ann daughter of Christopher Sturdy of Low Kilburn yeoman bapt.

Aug. 23
Elizabeth daughter of Francis Moncaster of Wass bleacher bury'd Sep. 17.

Cert.

. . . son of Chris: Fuister of High Kilburn mason bap: Sep: 20

Eliz: dr of Rob* Fisher of Low Kilburn cooper bap: Sep: 25

[Ge]o: son of John Webster of Old-Stead glover bury'd Sep: 29

[Jane] daughter of Mary Fewster buried Oct. 18

George son of George Burton of High Kilburn buried Nov: i 8t

Joseph son of David Hartlah, Oldstead, bapt. Nov. 1st

Ann daughter of Wm. Thompson, Oldstead, bapt. Nov. 8

Bryan son of John Nicholson, Wass, bapt. Nov. 9
Mary wife of John Goodricke, low Kilburn, buried Dec. 1st

Ann wife of Thos Wass of High Kilburn buried 23 of Dec.

Robt. Andrew & Ann Greensword married both of this parish Dec. 31

1742. James Ellis & Hannah Tod both of this parish married Jan. the 1st

Richard son of Richard Fewister of Oldstead baptised Jan: 10th

Christopher Stockdale & Eliz: Whitelock of low Kilburn married Jan : 10th

Rob* son of John Webster buried Jan: 18

Mary Lee widow buried Jan: 29
Mary daughter of Christopher Scafe bapt. Feb. 2

Isack son of Abraham Ellis buried Feb: 2

Joseph son of Joseph Hartleh buried Feb: 7

George Nedam of Wass buried Feb. 9
Thos Maynard & Ann Moncaster both of this parish married Feb: n
Joannah daughter of Wm Blaxell bapt. Feb. n
Mary daughter of John Brittaine bapt. 25

Triphena Maynard widow buried March 2

84 KILBURN REGISTER,- 1742 -43.

Eliz: daughter of Wm Wilson baptized March 2

Mary daughter of Geo: Bosomworth buried March 3

John son of Thos Gibson baptized March 21

Christopher Peckit buried March 21

John Day & Mary Goodricke maryed March 23

Rich: son of Rich: Bosomworth baptized April 4
John son of John Webster buried April 18

Mary daughter of John Webster bapt. April 20

Thos Webster of Hamar buried April 22

Chris* Hollyday & Ann Ridsdale married June 16

Wm Salmon buried July 15

James son of James Salmon bapt. July 25

Mary dr of Rob4 Dale bapt. August 31

Mary dr of Rob1 Loan buried Aug. 16

Tho8 son of Wm Salmon bapt: August 19

Wm son of Fran: Moncaster bapt. August 15

David son of Robt. Lawn bury'd August 2

Ann daughter of John Lowther baptized Sept. 8th

Eliz: daughter of Wm Goodyear baptized Sept. 15

Mary daughter of Rob1 Duck labourer baptized Oct. 10

Sarah daughter of Rob 1 Lawn labourer baptized Oct. 19

Elizabeth daughter of Benjamin Lawn labourer [? bap.] Oct. 20

Christopher [Kiljvinton & Elizabeth Pecket both of this parish Novem. 5

John Forster of Oldstead farmer bury'd Novem. 29th

Mary dr of John Berry [tafier] (&)Wm son of Richard Brusby of Oldstead

were baptized Dec. 9
William son of Tho: Maynard of Wass webster baptised Dec. . .

? Christopher Fewster of Wass labourer buried

? Thomas son of William Raper webster of Lower Kilburn bapt. Jan. 6

Richard Wilkinson buried . . . 1742/3
Feb. 11. Catharine Fletcher of Wass buried

17. Christopher. . . of Kilburne and Eliz. Nodden of Hawnby married

22. Mary dr of John & Mary [Day] of Oldstead baptiz'd

22. Ann dr of Francis ... of High Kilburn baptized

March 2. Mr Tho8 Swale of High Kilburn buried. The Revd Mr Midgley

preach 'd his Funeral Sermon
6. Susannah Foster of Wass buried

13. Henry son of Mr. John . . .

20. Christopher son of Christopher ... of Low Kilburn bapt.

1743. April 17. Dorothy . . . [of] Hustwait buryed
25. Mary daughter of Wm & Eliz. Bosomworth of Wass bapt.

25. Thomas son of Richd & Marg* Bosomworth of Wass baptized
May 2. Wm Fewster of Oldstead & Ann [Franks] married

19. Chris, son of George & Mary Cudbertson of low Kil. baptiz.

19. Tho8 Wass of high Kilburne & Mary Coates of Bilsdale were married

Thomas Foster of Wass buried
27. Tho8 son of Richd Bosomworth of Wass [buried]

July 3. Thomas Foster of Wass buried

July 11. Edward son of Thomas Carr a traveller baptiz'd

17. Prudence dr of Tho8 & Mary Appleton of Oldstead bap.

KILBURN REGISTER.- 1 743-44. 85

17. Jane daughter of Wm & Ann Fewster of Oldstead baptiz'd

Aug. 9. Henry son of Henry Coverdale of Water Gate baptiz'd

12. Johanna daughter of Chris. & Eliz. Sturdy of low Kilburne bapt.

Sep. 16. John Berry of low Kilburne tanner buried

24. John Webster of Oldstead glover buried

Oct. 8. Mary daughter of John Berry tanner deceas'd buried
10. Edward Harding of Water Gate buried at Ampleforth

23. John son of Rob1 & Mary Fisher of Low Kilburne baptized

24. Richd son of William Leaf of Oldstead buried

Nov. 10. Ann daughter of Luke & Ann Maynard of Wass baptiz'd

12. Christopher son of Chris. Fuister of High Kilburne buried

24. Elizabeth daughter of Francis & Eliz. Muncaster of Wass baptiz'd

27. John son of Thomas Stainthorp of Potta in Cleveland & Jane
Richardson of Oldstead a bastard child baptiz'd

29. Elizabeth daughter of Wm Hunter of Low Kilburne buried

Dec. 1. Edward Day & Elizabeth Bell both of Oldstead married

4. Ann daughter of Christr Maynard of Wass baptiz'd

23. Mary daughter of John Brittain of low Kilburne buried

26. John Ridsdale Parish Clerk buried

27. Isabel daughter of Rob* & Jane Dale of Low Kilburne baptizd

30. Christopher son of Richd & Jane Brusby of Oldstead baptized

Jan. 4. William son of Wm & Isabella Richardson of Wass baptized

8. Thomas son of Chris. & Eliz. Brittain of Low Kilburne baptiz'd

16. Ann daughter of John & Judith Webster of Oldstead baptiz'd

22. Christopher son of Wm & Mary Blaxell of low Kilburne baptized

23. Thomas Lowther & Maty Richardson both of Wass married

Feb. 6. George Lawson & Marg 1 Fowston married

7. Thomas Thompson & Eliz. Rose of high Kilburne married

11. Mary daughter of George & Mary Bosomworth of Wass baptized

11. Jane daughter of George & Frances Robson of Wass baptized

15. Jane Smith of Oldstead buried

25. John son of Wm Nicholson of Wass buried

March 4. Wm son of Dorothy Day of Oldstead a bastard child baptd

4. John son of Chris. & Mary Scaife of Oldstead baptized

11. Elizabeth Fewster of High Kilburne buried

24. Wm son of Wm & Mary Wilson of Oldstead baptized

24. Mathias son of Thos & Maiy Lowther of Wass baptized

1744. April 3. John Mason of Stocking Hall buried

29. John son of John & Eliz. Nicholson of Wass baptiz'd

May 20. Ellen daughter of John & Mary Brittain of low Kilburne bapt.

20. Tohn son of Richd & Eliz. Fewster of Oldstead baptiz'd

June 22. Jane daughter of George Robson of Wass buried

July 27. James son of Thos & Dorothy Gibson of Wass baptiz'd

Aug. 11. Jane Berry of Low Kilburne widow buried

12. John son of John & Mary Sissons of Oldstead baptiz'd

Oct. 12. Hannah daughter of Mathew & Ann Bilton of Low Kilburne bapt.

23. Christopher Maynard of Wass buried

29. Judith daughter of John & Mary Fostil of Isle o' Mar baptized

29. Mary daughter of Wm & Ann Fewster of Oldstead baptized

Nov. 12. Robert son of Thos & Ann Buck of Wass baptized

86 KILBURN REGISTER.—1744-46.

Dec. 2. Elizabeth daughter ofWm & Mary Manfield of low Kilburne bapt.

Dec. 6. James son of Francis Muncaster of Wass baptized

16. Edmund son of Edward & Eliz. Day of Cokerdale baptized

24. Ann Dunning of High Kilburne widow buried

Jan. 9. Mary daughter of George & Marg* Lawson of Kilburn Park bap.

27. James son of Francis Muncaster of Wass buried

28. Ralph Close & Eliz. Pecket married

Feb. 17. John son of Chris. & Mary Thomson of low Kilburn bapt.

19. Rob* son of Thos Buck of Wass buried

William Harker Hunter born the 13th & baptiz'd the 18th of October

1744 forgot to be registred in its proper place by me, R. Wilkinson

1745. April 15. Robert Atkinson & Elizabeth Ridsdale married

15. Thomas Proud & Ann Coates married

23. Thos son of John & Mary Day of Oldstead baptized & buried about

a week after

July 28. Mary daughter of Catherine Fewster (a bastard child) of Wass
baptiz'd

Aug. 5. Margaret daughter of Wm & Eliz. Robson of Wass baptized

Sept. 8. William son of Joseph & Eliz. Gouthwait baptized

12. Grace daughter of Chris. & Eliz. Sturdy of low Kil. baptized

13. Tho6 son of Thos & Ann Maynard of Wass baptized

27. Jane daughter of Jane Mason buried

29. John son of Mathew & Mary Holstock baptized

Oct. 23. Mary daughter of Rob* & Mary Fisher baptized

30. Chris, son of George Cuthbertson dark buried

Nov. 1. Wm son of Geo. Cuthbartson dark buried

2. Ellen daughter of John & Mary Brittain buried

5. John son of John & Eliz. Fisher of the Park House baptized

6. Richd Brown of Gilling & Katherine Brusby married

17. Mary and Elizabeth daughters of Rob4 & Ann Duck of low Kilburn

buried

17. Jane daughter of Wm & Ann Fewster of Oldstead buried

21. John son of Jane Richardson of Oldstead (a bastard child) buried

28. Rob1 Maynard & Jane Richardson both of Wass married

29. Ambrose son of Wm & Isabella Richardson of Wass baptized

Dec. 7. Chris, son of Rob* & Jane Champlain of low Kilburn buried

31. Ralph Carter & Sarah Dent married

28. Ann daughter of Rob* & Jane Champlain baptd

Jan. 12. Christopher son of Chris. & Mary Scaife of Oldstead baptiz'd

14. William Ridsdale of Low Kilburn mason buried

19. Thomas son of Richd Cussans of Wass buried

Feb. 6. Thomas son of Thos Maynard of Wass buried

21. Ann daughter of Richd Cussans of Wass baptized

26. Elizabeth daughter of Luke & Ann Maynard of Wass baptized

26. John son of John & Jane Lowther of Kilburn Park bapt.

March 1. Richd Thompson of Low Kilburn . . . holder buried

March 16. [Wm] Harrison of Appleton & Isabel Bosvil married

1746. March 26. Edmund Mashender schoolmaster of Wass . . .

. . John Foster & Mary Thompson married

31. Ellen wife of John Day of lambs Head buried

KILBURN REGISTER.—1746-47. 87

April 9. Ann daughter of Robt. & Eliz. Goodyear of Hood baptized

27. John son of John & Mary Brittain of Low Kilburn baptized
May 15. Wm son of George & Mary Cudbartson baptized

June 8. Matthias son of Thos & Mary Lowther buried

July 3. [Eliz:] daughter of Francis & Eliz. Muncaster baptized

5. Thomas son of Rob* & Eliz. Atkinson baptiz'd

9. Thomas son of Thos & Mary Lowther baptiz'd

10. Chris, son of Chris. & Mary Thompson bapt.

Aug. 11. Tho8 son of Thos & Dorothy Gibson baptiz'd

16. Eliz. daughter of Edwd & Eliz: Day baptized

17. Rob* son of John & Mary Foster baptiz'd

22. John son of John & Mary Day of Oldstead baptiz'd

23. Eliz. Long of Low Kilburn buried

26. Thomas & George sons of Robert & Ann Duck of Low Kilburn bapt.

30. Henry son of John Nicholson of Wass bapt.

Sep. 3. Ann wife of Robert Duck of Low Kilburn buried

8. Rob* son of Rob* Maynard of Wass baptiz'd & buried

9. Thos son of Robert Duck of Low Kilburn buried

. . George son of Robert Duck of Low Kilburn buried

. . George Burton of High Kilburn buried

Oct1" 18. Thomas son of Geo. Robson of Wass baptiz'd

18. [Richd] son of Richd Brusby of Oldstead baptiz'd

Nor 2. Elizabeth daughter of George Horner of Wass baptiz'd

Debr 15. John son of John Webster of Oldstead baptiz'd

31. Edward son of George Metcalf of Wass baptiz'd

Jan^ 2d . Thomas Burton of High Kilburn buried

7. Christopher son of Wm Fewster of Old stead baptiz'd

12. William son of Wm Webster of Low Kilburn bapt.

14. Ann daughter of James Salmon of Low Kilburn [bapt.]

14. Mary Burton of High Kilburn buried

21. Ann Metrick of Wass buried

23. Tho8 son of Simon Greetam of Kilburn baptized

Feb. 3. Wm Maynard & Eliz: Swales married

6. Ann daughter of Richd Cussans of Wass buried

March 3. Mary daughter of Ralph Carter of Kilburn

22. Joanna daught. of Thos Rose of Kilburn [bap.]

1747. . . . [Elizabeth] daughter of George [? Lawn] of Parks baptized

April 5
th

. George son of John Sissons of Oldstead . . .

28. Rob* son of John Foster of Kilburn buried

29. John son of Widow Mason of Kilburn buried

May 1st. Wm son of Benjamin Yanwith of Oldstead baptiz.

10. Sarah daught. of Stephen Fenwick of Oldstead baptiz'd

22. Margaret daughter of Richd Bosomworth of Wass bapt.

June 3. Jane wife of James Thompson of Oldstead buried

14. Arm dau. of John Atkinson of Low Kilburn baptiz'd

19. Wm son of Benjamin Yanwith of Old stead buried

21. Robert son of Robert ... of Common . . .

. . . John and Ann twin son & dau. of Joseph Gouthwaite of Stocking

Hall baptized

. . . Dorothy daughter of Wm Hunter of low Kilburn . . .

88 KILBURN REGISTER.—1747-48.

Champlin of Low Kilburn widow buried

. . . ? Willm son of George ... of Newstead buried

. . . ? Charles Britton of Low Kilburn buried

son of Wm Richardson of Hood . . .

Octob. 2. John son of John P ... 11 ...
22. Alice daught. of Wm Bosomworth of Wass buried

Nov. 19. Roger Easton & Sarah Garbut both of this parish but married

at Coxwold by permission

28. Jane daughter of Thos Buck of Wass baptiz'd

Febr 25. George Berry & Ann Swales married

29. Roger Wilkinson & Jane Thompson married

March . . Eliz. Palmer of Low Kilburn buried

23. Elizth daughter of Christopher Peckit of Low Kilburn bap.

Jan. 21. Ann daughter of Rob* Atkinson baptized

Feb. 5. Jane daught. of Thos. Buck of Wass buried

5. Mary daught. of John Foster of Low Kilburn baptiz'd

18. John Foster of Cold-Cam married to Eliz. Newby of Hemsley by
licence

18. Christopher Peckit of Low Kilburn buried

March 10. George son of James Hodgson of Wass baptizd

15. Ann daught1 of Mary Johnson a bastard child baptiz'd

Names of persons baptized in the parish of Kilburn Anno Domini 1748.

A. Temple
March 25. William son of Wm Cooper of Low Kilburn

April 8. Jane bastard daughter of Jane Richardson of Oldstead

9. Tho8 son of John Britton of Low Kilburn

10. Rob* son of Rob* Fisher of Low Kilburn

11. Wm son of John Fisher

19. Frances daugh. of Christ. Thompson of Low Kilburn

28. Anne daugh. of Christop. Holiday of Thorp
June 9. Jane daugh. of Richd Brown of High Kilburn

July 27. Alice daugh. of Edward & Eliz. Day
Aug. 21. Mary daugh. of George Cudbertson of Low Kilburn

Oct. 30. Roger son of Roger Easton of Low Kilburn

Nov. 4. Jane daug. of Tho8 Gibson of Wass
18. Tho8 son of William Maynard of Wass

Dec. 21. Willm son of Rob* Maynard of Wass
Jan. 4. William son of Thos Lowther of Wass

7. Tho8 son of J . . . Day of Oldstead

March 18. John son of Wm Cooper of Low Kilburn

Names of Persons buried in the Parish of Kilburn 1748
April 3. William Wind yeoman of Kilburn Parks

18. Thos Thompson yeoman of High Kilburn

June 22. Robt. son of Robt. Fisher of Low Kilburn

ditto. Frances daughter of Christ. Thompson of Low Kilburn

. . Ann daug. of Christ. Sturdy of Low Kilburn

Janry 7. Mary Fisher widow
Feb. 12. Mary Tate of Wass

23. Jane Caley of Low Kilburn widow
March 5. Edward Wass of High Kilburn

KILBURN REGISTER.— 1 748-50. 89

1749. March [8]. Mary wife of Henry Manfield of Low Kilburn
Octb. 12. John son of Joseph Gouthwait [? 1748]
Octb. 22. Eliz. Hargreaves of Wass
Octb. 27. Willm. son of John Lowther
Novb. 26. Willm. son of Richd Cossins of Wass

Names of persons married in the parish of Kilburn 1748
Dec. 24. Christopher Fawell & Ann Johnson

29. John Clarke & Jane Lowder of . . .

1749. March 28. George Ellis and Frances [Atkin]son both of this parish

April 10. Robert Duck & Jane Caley both of this parish

May 8. John D . . . & Judith . . . both of this parish

July 22. Tho: Walker & Ann Gamble both of this parish

Feb. 22. John Sturdy & Mary Brittain both of this parish

1750. May 13th . Willm. Barker & ... be Miller both of this parish

June 3. Willm. Pipes of long Green of this parish and Sarah Parkinson

of the same parish by vertue of a Licence from y
e Court married by

Mr. Hudson
July 29. John Burton and Mary Beecroft both of this parish

Nov. 6. James Watson of this parish and Frances Waters
Feb. 17. Willm Watson of this parish & Eliz. Killinbeck of Hemsley

Names of Persons baptized in this parish of Kilburn Anno 1749
March 29. Hanah daugh. of Francis Knowlson of High Kilburn

April 4. Francis son of Chris. Scaife of Oldstead

23. Matthew son of John Clarke of Wass
30. Wm son of Anne Brown (alias) Walker a bastard child

May 24. John son of John Postle of Oldstead

24. Tho8 son of Thos Bukingham of Wass
June 7. Willm. son of George Metcalfe of Newstead

July n. Margt. daugh. of George Lowson of [Parks]

Augt. 3. Isabel daugh. of Joseph Gouthwaite of Stocking

Sept. 15. Willm. son of John Webster of Oldstead

18. John son of Thos Atkinson of Kilburn

Octb. 1. Joanna daughtr. of John Brittain of Kilburn

Oct. 10. Martha daught. of Luke Maynard of Wass
Oct. 25. Willm. son of John Lowther
Oct. 29. Eliz. daught. of George Ellis of High Kilburn

Nov. 3. Eliz. daught. of John Foster of Kilburn

23. Ann daught. of Richd Bosomwood of Wass

Jan. 28. Mary daught. of Roger Easton of Kilburn

Feb. 15. Willm. son of John Atkinson of Kilburn

Feb. 17. Jane Cayley daught. of Robt. Duck of Kilburn

Names of Persons buried in Kilburne Parish 1750

April 12th. Helena wife of Tho8 Towler of Kilburn

May 23. Susanna Brown fm. London

July 27. Mary wife of Richd Cossins of Wass
Aug. 3. Mary daughtr of Christopher Hardy of Low Kilburn

Aug. 28. Easter Carter of Kilburn widr.

Oct. 16. George Gamble of Kilburn

Decb. 27. John Horner of High Kilburn a poor man
Decb. 29. Ann Feuster of High Kilburn widow

90 KILBURN REGISTER.—1750-51.

Jan. 13. Willm Balrick of high Kilbura blacksmith

Jan. 20th . John Balrick of high Kilbura

Names of persons baptiz'd 1750.

April 29. Tho8 son of Edwd Day. Oldstead

May 14. John Dawson son of Willm. Hunter of Kilburn

June 25. Robt. son of John Fisher of Low Kilburn

June 26. Robt. son of Ralph Carter of Low Kilburn

July 5. Willm. son of Robt. Atkinson of Low Kilburn

July 21. John Sandick fm. York
August 6. Eliz: daughtr of Christopher Powel of Oldstead

August 14. John son of John Robson of Wass
August 14. Eliz. daughter of Richd Taylor of Old Stead

Sept. 5. Joseph son of Willm Cobb of Kilburn

Octb. 28. John son of John Sturdy of low Kilbura

Novb. 4. Judith daught1' of John Postle of Oldstead

Novb. 7. Robt. son of Wm. Sturdy of Low Kilbura

Novb. 25. Willm. son of Willm. Berry tanner of High Kilburn

Novb. 30. Thos. son of Robt. Robson of Wass
Decb. 16. Wm son of Thos. Walker of High Kilburn

Jan. 9. John son of John Clarke of Wass

Jan. 9. Willm. son of Tho8 Gibson of Wass

Jan. 13. John [son] of Willm. Wade of low Kilburn

Feb. 10. John bastard son of Mary Steul of Kilburn

March 10. Thamar daught1" of Benjamin Lunn alias Yawith of Oldstead

March 10. Elizabeth daughtr of Willm. Nicholson junr. of Wass
March 17. Dorothy daughtr of John Foster of Low Kilburn

Names of Persons buried 1751

March 26. Mary wife of Christopher Fuister of high Kilburn

April 11. Ann daughr of Tho8 Buck of Wass
12. Ann wife of Edw* ... of Hood

July 2. Mary Maynard of Wass widow
2. Matthew Lowther of Wass

28. Christopher Scalfe of Oldstead poor

31. Dorothy daughtr of Robt. Horner of Low Kilburn

Aug. 1. Wm. son of Thos. Gibson of Wass

14. Mary wife of Thos. Atkinson of Low Kilburn

Octb. 10. John son of [Robt.] Atkinson of Low Kilburn

28. Eleanor [Todd] of Oldstead widow
28. Jane wife of Benjamin Yanwith of Oldstead

Nov. 7. Joseph son of Wm. Cobb of Low Kilburn

22. Arm daught1 of Joseph Gouthwaite

Decb. 11. Ann Naylor of high Kilburn an old Maid

Decb. . . Tho8 Towler of low Kilburn labourer

Baptisms 1751

March 31. Mary daught1 of Thos Atkinson of low Kilburn

April 26. John Barker son of Elin Atkinson of L. Kilburn

May 7. George son of John [Sissons] of Oldstead

11. Edmund son of John Day cooper of Oldstead

July 9. John son of Thos ... of high Kilburn

21. Wm son of Wm [? P] . . . of Long Grange

KILBURN REGISTER.— 1751-53. 91

July 31. Charles son of . . . Allison of low Kilburn
Aug. 18. Matthew son of John Brittain of L. Kilburn
Sept. 8. Wm son of George Ellis of high Kilburn

29. George son of George Lawson of high Kilburn
Nov. 24. Ann daught1' of Tho8 Maynard of Wass
Decb. 19. Sarah daught1' of Roger Easton of L. Kilburn
Feb. 28. Ann daughtr of John Burton of high Kilburn

Marriage 1751
May 23. Richard Cussans of Wass & Dorothy Scott of the parish of

Hemsley by Licence

Burials 1752

Jan. 8. John Walker of high Kilburn burd

8. Ann Carter widow of Kilburn Parks
12. Eliz. Manfield widow of low Kilburn

21. Ellen daught1 of Richd Bosomworth of Wass
25. Adeline daught1' of George Metcalfe of Wass

March 11. Mark Wood of Kilburn Park
April 26. Tho8 son of Christ. Thompson of low Kilburn
May 1. Mary Sturdy widow of low Kilburn

June 22. Mary Manfield of low Kilburn

July 9. John Burton of high Kilburn

Sept. 29. Jane wife of Richd Brusby of Oldstead

Nov. 1. Tho8 Duck of Low Kilburn

20. Willm. son of Willm. Nicholson of Wass
Decb. 21. Jane Brittain widow of Low Kilburn

Baptisms 1752

Jan. 8. John son of Willm. Webster of low Kilburn

16. Ellen daught1 of Richd Bosomworth of Wass
16. Ann daught1' of Christ. Fewster of low Kilburn

19. Adeline daughtr of George Metcalfe of Wass
Feb. 2. Christ, son of John Sturdy of low Kilburn

Feb. 16. Isabel Caley daughtr of Robt. Duck of Kilburn

July 26. Ralph son of Ralph Carter of low Kilburn

Aug. 9th. Jane daught1' of John Foster of low Kilburn

1 6. Ann daughtr of Tho3 Gibson of Wass
Septb. 17. Jane daughtr of John Lowther of Kilburn parks

Octb. 15. Mary daughtr of John Atkinson of low Kilburn

Novb. 15. Maiy daught1' of Edwd Day of Cawkerdil

19. Willm. son of Willm. Cobb of low Kilburn

Marriages 1752

Jan. 21. Tho8 Atkinson & Ann Oats both of Kilburn

May 7th. James Salmon of Kilburn & Mary Croft of Filiskirk

Novb. 30th. James Burton & Ann Appleton both of Kilburn

Decb. 20. Christ. Feuster of Coxwould & Frances Dunning of Kilburn

Decb. 30. Willm. Smales & Mary Gamble both of Kilburn

Baptisms 1753

Jan. 7th. Tho8 son of WiHm Cooper of Low Kilburn taylor

March 25th. WiHm son of John Day of Old Stead

27th. Jane daughtr of Widow Nicholson of Wass
April 8th. George son of Luke Maynard of Wass

92 KILBURN REGISTER.— 1753-55.

20th. Mary daughter of Christ. Thompson of Low Kilburn

29th. Eliz. daughter of Philip Sturdy of Low Kilburn

June 3
d

. Willm. son of John Clarke of Wass
8th. Easther daught1' of Joseph Gouthwaite of Parks

Aug. 26. Thos son of Tho8 Atkinson of Low Kilburn

Septb. 30. Mark son of John Fisher of L. Kilburn

Octo. 14th. Eliz. daughtr of Thos
. Webster Jun* of L. Kilburn

Nov. 17th. Mary daughtr of James Salmon of y
e Cornon

Marriages 1753
Feb. 15th. John Smales of Hornby & Sybel Towler of Kilburn

Burials 1753
[Feb.] 1 st. Christopher Brusby of Old Stead

March 4th. Sizera Wind widow of Kilburn Park
28. Richd Goodyear of Hood

May 4. Tho8 Pattison of Wass
23. Willm. son of John Day of Old Stead

Decb. 22. Sizera Wray of Wass E. Cass Curate

Baptisms 1754
Feb. 18th. Richd son of Roger Easton of low Kilburn

March 31. Jonathan son of Willm. Pipes of long Grange

May 24th. Tho8 son of George Ellis of high Kilburn

July 13. Ellen daughter of John Day of Oldstead

14. John son of John Smales of low Kilburn

Aug. 26. Eliz. daughter of John Sturdy of low Kilburn

Septb. 16. John son of John Burton of high Kilburn

28. Mary daughter of Benj. [Jayjworth of Old Stead

Burials

Jan. 16. John son of Willm. Hunter of high Kilb.

May 19th. Ann Scafe of Old Stead widow

June 1st. Robt. son of George Ellis of high Kilburn

July 15th. Mary wife of John Day of Oldstead

Aug. 19th. Ellen daughter of John Day of Oldstead

Septb. 5th. John Berry of low Kilburn an orphan

23. George son of George Robson of Wass
Decb. 18. Mary daughter of Benj. Jayworth of Oldstead

Marriages

June 24th. Harman Richardson of Wass & Ann [Ness] of Byland in

the pai'ish of Coxwould by Licence

[SECOND BOOK.]
Baptisms 1755

Jan. 20. John son of Ralph Carter of Kilburn

30. Ann daught1" of Philip Sturdy of Kilburn

Feb. 16. Hannah daught1-

of John Robson of Wass
March 9. Rachael daught. of John Stony of Old Stead

14. Ann daught. of John Atkinson of Kilburn

17. Willm. son of Thos. Gibson of Wass
26. Mary daught. of Willm. Cobb of Kilburn

30. James son of Thos. Robson of Wass

KILBURN REGISTER.— 1755-58. 93

May 1st. Eliz. daught. of John Bowen of Comon end
Aug. 3. Ann daught. of Christ. Feuster of Wass

10. Susanna daught. of George Ellis of high Kilburn

17. Mary daught. of Richard Bosomworth of Old Stead
Septb. 28. Mary daught. of Luke Maynard of Wass
Octb. 6. Ann & George Twins of Joseph Gouthwaite Kilburn

12. John son of George Horner of Kilburn
26. John son of Thos. Atkinson of Kilburn

Novb. 8. Eliz. daught. of John Day of Old Stead

John son of Edwd Day of Cocerdale

23. Thos. son of Richd Harrison of Kilburn

Baptisms 1756
Jan. 14. Willm. son of Willm. Robson of Wass

25. Jane daught. of James Salmon of Comon End
28. Mary daught. of Christopher Feuster of high Kilburn

March 14. Michael son of Willm. Cooper of high Kilburn

19. Henry son of John Barker of low Kilburn

April 16. John son of Roger Easton of high Kilburn

22. Maty daught. of John Sturdy of low Kilburn

May 16. Margaret daught. of James Burton of high Kilburn

30. Eliz. daught. of John Burton of high Kilburn

June 8. Willm. son of Benjamin Yayworth of Old Stead

20. George son of Thos. Robson of Wass
July 2. Willm. son of Willm. Maynard of Wass

7. Mary daught. of John Fisher of low Kilburn

Septb. 8. Frances daught. of Christopher Feuster of Wass
12. Willm. son of Thos. Burton of high Kilburn

24. Eliz. daught. of Robt. Atkinson of low Kilburn

26. Ann daught. of John Foster of Comon End
Novb. 8. Willm. son of Thos. Atkinson of low Kilburn

27. Eliz. daught. of Willm. Barker of low Kilburn

Mary daught. of Willm. West of Old Stead

Decb. 19. Jane daught. of Willm. Kidson of low Kilburn

Baptisms 1757
Feb. 3. Mary daught. of Margaret Sherwood of High Kilburn

3. Matthew son of Richd Feuster of Old Stead

Ann daught. of John Day of Old Stead

13. Mary daught. of George Atkinson of low Kilburn

24. Joseph son of Willm. Cobb of low Kilburn

Benjamin son of John Bourn of Comon End
March 18. Willm. son of John Lowther of Kilburn Park

June ai. Willm. son of Ralph Carter of low Kilburn

26. Robt. son of Robert Chaplain of Wass

30. Willm. son of John Wind of Kilburn Park

Septb. 18. Thos. son of John Smales of low Kilburn

20. Eliz. daught. of Christopher Feuster of high Kilburn

Novb. 12. Jane daught. of John Britton of low Kilburn

Baptisms 1758

Jan. 1st. Christ, son of Christ. Smales of Low Kilburn

Robt. illegitimate son of Rachael Buck of Wass

94 KILBURN REGISTER.— 1758-60.

March 15. George son of John Cudbertson of Low Kilburn

April 1st. Thos. son of Willm. Barker of Low Kilburn

May 7. Willm. son of Willm. Lowther of Wass
June 4. Mary daught. of Christ. Feuster of Wass

4. Eliz. daught. of Thos. Gibson of Wass
Aug. 2. Willm. son of Matthew Craike of Old Stead

6. Jane daught. of John Sturdy of Low Kilburn

Octb. 1st. Jane daught. of Willm. Shipley of Low Kilburn

Decb. 3. John son of John Barker of Low Kilburn

11. Mary daught. of George Ellis of High Kilburn

24. Ann daught. of Robt. Duck of High Kilburn

Baptisms 1759
Jan. 6. Mary daught. of Thos. Atkinson of Low Kilburn

7. Joseph son of John Atkinson of Comon End
7. James son of John Day of Old Stead

12. John son of John Agar of Low Kilburn

Feb. 4. Ann daught. of Robt. Walker of Wass
26. Willm. son of Roger Easton of High Kilburn

March 16. Willm. son of John Foster of Com'on End
April 9. Thos. son of Christ. Coatam of Low Kilburn

May 6. Eliz. daught. of Robt. Atkinson of Low Kilburn

21. Francis son of Thos. Robson of Wass
June 3. Jane daught. of Willm. Feuster of Old Stead

16. Luke son of John Fisher of Low Kilburn

July 15. Eliz. daught. of John Brittain of Low Kilburn

Mary daught. of John Burton of High Kilburn

Aug. 7. Sarah daught. of Willm. Smith of Low Kilburn

Septb. 1. George son of George Horner of Low Kilburn

4. James son of John Clarke of Wass
14. Willm. son of Christ. Feuster of High Kilburn

21. Willm. son of Willm. Barker of Low Kilburn

25. Mary daught. of John Bourn of Com'on End
29. James son of Benjamin Jawayworth of Old Stead

30. John son of John Cudbertson of Low Kilburn

Octb. 7. Margaret daught. of Willm. Feuster of Low Kilburn

Decb. 19. Guy son of Edwd Day of Cockerdale

26. Thos. son of Henry Leaman of Low Kilburn

Nov. 20. Willm. son of Willm. Westwood, Old Stead, Farmer
Baptisms 1760

Jan. 29. Mary daught. of Willm. Atkinson of Low Kilburn

Feb. 28. Mary daught. of Willm. Kidson of Low Kilburn

April 6. Catherine daught. of Robert Duck of High Kilburn

28. Francis & George twins & sons of Ralph Carter of Low Kilburn

30. Hannah daught. of George Atkinson of High Kilburn

June 13. Thos. son of Philip Sturdy of Low Kilburn

July 18. Thos. son of Thos. Burton of High Kilburn

20. Thos. son of John Sturdy of Low Kilburn

29. Eliz. daught. of John Wind of Kilburn Parks

Aug. 3. Mary daught. of Willm. Cooper of Kigh Kilburn

Septb. 12. Willm. son of Willm. Harker of Low Kilburn

KILBURN REGISTER.— 1760-63. 95

12. Eliz. daught. of Willm. Shipley of Low Kilburn
si. Hannah daught. of Mary Robson of Wass, illegitimate

Novb. 16. Jane daught. of Willm. Mason of Low Kilburn
18. Ellen daught. of John Day of Old Stead

30. George illegitimate son of Frances Robson of Low Kilburn

Baptisms 1761

Jan. 18. Willm. son of John Barker of Low Kilburn
Feb. 5. Mary daught. of Christ. Feuster of Wass

24. Henry son of Thos. Atkinson of Low Kilburn
March 15. Mary daught. of Willm. Smith of Low Kilburn

27. Joseph son of John Agar of Low Kilburn
April 3. Thos. son of William Feuster of Wass [erased]

5. Christiana daught. of Willm. Barker of Low Kilburn

12. Dorothy daught. of George Ellis of High Kilburn
May 11. Mary daught. of Willm. Goodyear of Hood
June 1. Ann daught. of Willm. Lowther of Wass
Decb. 1. Stephen son of Thos. Cotam of Low Kilburn

2. John son of John Cudbertson of Low Kilburn

Septb. 28. Ann daught. of Christ. Smales of Low Kilburn

Decb. 22. Richard son of Robert Duck of High Kilburn

Baptisms 1762

Jan. 4. Ann daught. of Matthew Likely of Hood
Feb. 1. Mary daught. of Tho. Gamble of Low Kilb.

14. Jane daught. of John Bourn of Com'on End
15. Mary daught. of George Horner of Wass
16. Willm. son of John Burton of high Kilb.

March 28. Benjamin son of Benj. Fletcher of Low Kilburn

April 22. Mary daught. of Edw*1 Eller of Kilvington

May 9. Ann daught. of John Sturdy of Low Kilburn

16. Ann daught. of Willm. Bolton of high Kilburn

Willm. son of Thomas Thompson of Low Kilburn

20. John son of John Thompson of Low Kilburn

June 14. George son of John Robson of Wass

25. Su[s]anna daught. of Willm. Smith of Low Kilburn

July 6. Thos. son of Roger Easton, high Kilburn

19. Ann daught. of Benjamin Yaworth of Old Stead

23. Betty daught. of Willm. Goodyear of Hood
Aug. 21. Ann bastard daught. of Eliz. Salman, high Kilburn

25. Jane daught. of John Clarke of Wass
Septb. 6. George son of George Atkinson of high Kilb.

Octb. 6. Christ, son of John Brittain of Low Kilb.

17. John son of John Wind of Kilburn Parks

20. John son of Richd Feuster of Old Stead

Novb. 26. Thos. son of John Foster of Low Kilburn

30. Eliz. daug. of either Wm [or Christ, erased] Feuster of Wass

Decb. 21. Hannah daug. of William Shipley of Low Kilburn

Baptisms 1763

Jan. 18. Margaret daught. of John Day of Old Stead

Feb. 4. Hannah daught. of Willm. Mason of Low Kilb.

8. Sarah daught. of Christ. Feuster of Wass

96 KILBURN REGISTER.—1763-65.

19. Ann daught. of Henry Lealman of Low Kilb.

April 1. Jane daught. of George Champlan of Low Kilb.

12. Mary daught. of Peter Prat of Old Stead

May 17. Catherine daught. of Robt. Duck of high Kilb.

19. Richd son of Willm. Cooper of low Kilb.

22. John son of Thos. Atkinson of low Kilb.

24. Sarah daught. of Thos. Blades of Wass
June 5. Willm. son of John Sturdy of Low Kilb.

5. Christ, son of Ralph Carter of Low Kilb.

19. Thos. son of John Barker of Low Kilb.

26. Thos. son of Christ. Stockdale of Low Kilb.

July 5. Mary daught. of Joseph Wood of Low Kilb.

24. George son of George Horner of Wass
John son of Willm. Barker of Low Kilb.

Septb. 20. Jane d. of Willm. Adamson of Low Kilb.

Octb. 9. Christ, son of George Ellis of High Kilb.

Decb. 26. Thos. son of Willm. Powel of high Kilb.

Baptisms 1764

Jan. 17. John s. John Robson of Wass
Feb. 21. Eliz. d. Willm. Atkinson of low Kilburn

March 6. Thos. s. Christ. Greetam of high Kilburn

18. Mary d. John Brittain of low Kilburn

23. Willm. s. Willm. Smyth of low Kilburn

27. Ann d. George Horner of low Kilburn

April 15. Susanna d. Thos. Gamble of low Kilburn

15. Jane d. Willm. Feuster of low Kilburn

May 3. Francis s. Francis Robson of Wass
17. Hannah bastard d. of Eliz. Goodyear of Hood
20. Jane d. Willm. Harker of low Kilburn

20. Eliz. d. Thos. Burton of high Kilburn

26. Margaret d. John Burn of Com'on End
31. Rachel & Rosamond daughters twins of Thos. Ellis of low Kilburn

June 11. Eliz. d. Robt. Armstrong of low Kilburn

July 1. George & Roger Easton of high Kilburn

Aug. si. Willm. bastard son of Ann Scaife Old Stead

26. Ann d. Willm. West of Old Stead

Septb. 23. Eliz. d. Richd. Dinnis of Wass
Novb. 6. Hannah d. Christ. Feuster of Wass
Decb. 26. John s. Christ. Smales of low Kilburn

26. Paul s. Peter Pratt of Old Stead

April 4. 1764. Willm. son of Willm. Goodyear, Hood
Baptisms 1765

Jan. 15. Willm. s. John Day of Old Stead

25. Willm. s. Henry Leelman, low Kilburn

29. Mary d. Christ. Stockdale, low Kilburn

Feb. 14. Ann d. John Leckenby, Old Stead

March 2. John s. John Thompson, high Kilburn

3. Willm. illegitimate son of Mary Lancanter, low Kilburn

15. Mary d. Rob* Duck, high Kilburn

May 7. Maria d. John Sturdy, low Kilburn

KILBURN REGISTER.— 1 765-67. 97

June 20. Willm. s. Willm. Lowther of Wass
July 14. George s. Edwd. Day of Old Stead

21. Richd. s. John Wind of Kilburn Park
Aug. 6. Eliz. d. Andrew Coates of Wass
Septb. 3. Thos s. John Clarke of Wass

io. Ann d. Robt. Maynard of Wass
23. Mary d. John Barker low Kilburn

Octb. 20. Hannah d. Willm. Hollings of Wass
Novb. 20. Richd. s. John Uppleby of Low Kilburn

24. John s. Robt. Waller of Wass
30. John s. Willm. Smith of Low Kilburn

Decb. 7. Eliz. d. John Atkinson of Low Kilburn

8. Rosamond d. Thos. Atkinson of Low Kilburn

15. Eliz. d. Willm. Bosomworth of Hood
27. John s. Willm. Mason of low Kilburn

29. Frances d. Willm. Goodyear of Hood
Baptisms 1766

Feb. 9. Robt. son of Roger Easton of high Kilburn

16. Ann daught. of Willm. Atkinson of low Kilb.

March 29. Robt. son of Francis Robson of Wass
April 4. Willm. son of Willm. Shipley of Low Kilburn

May 11. George son of George Ellis of high Kilburn

June 1. Mark son of Joseph Wood of low Kilburn

5. Ann daught. of John Bosomworth of Old Stead

July 12. Ann daught. of John Bourn of Comon End
Aug. 1. Mary daught. of John Leckenby of Old Stead

10. Eliz. daught. of Christ. Stockdale of high Kilburn

Octb. 9. Ann daught. of Willm. Adamson of low Kilburn

Novb. 13. Willm. son of John Robson of Wass
Decb. 10. Robt. son of Robt. Duck of high Kilburn

19. Ann daught. of Thos. Almrick of the Parks

22. Annes daught. of Robt. Armstrong of Low Kilburn

26. Isabel natural daught. of Frances Feuster of low Kilburn

Baptisms 1767

Jan. 8. Eliz. daught. of George Horner of low Kilburn

Feb. 6. Jane daught. of Willm. Manfield of low Kilburn

9. Frances daught. of John Thompson of high Kilburn

18. John son of Christ. Rymer of Old Stead

March 8. Bridget daught. of Willm. West of old Stead

Christ, son of Christ. Feuster of Wass

19. Mary daught. of John Cudbertson of high Kilburn

22. John son of Willm. Goodyear of Hood
April 16. Thos. son of Thos. Parvin of high Kilburn

28. George son of Robt. Maynard of Wass
May 3. Ann daught. of Willm. Pattison of low Kilburn

17. Mary daught. of Thos. Burton of high Kilburn

George son of Willm. Cooper of low Kilburn

June 8. Christ, son of Andrew Coats of Wass
13. Thos. & John twins & sons of Thos. Gamble of low Kilburn

July 12. Mary daught. of John Burton of high Kilburn

98 KILBURN REGISTER.— t 767-70.

17. Jane daught. of Benjamin Yaworth of Old Stead

Septb. 91. John son of George Gatenby of Old Stead

29. Mary daught. of John Faucit of Old Stead

Decb. 9th. Thos. son of Willm. Feuster of low Kilburn

Baptisms in y
e year 1768

Jan. 6. Willm son of Willm Bosomworth of Hood
25. Mary daught1 of Willm Hunter of high Kilburn

Feb. 3. Tho8 son of John Leckenby of Old Stead

12. Ann daught. of Francis Robson of Wass
Mary daught. of John Uppleby of low Kilburn

April 3. Willm. son of Willm. Lawn of low Kilburn

7. Christ, son of Christ. Stockdale of high Kilburn

27. Sarah daught. of George Horner of Wass
May 15. Eliz. daught. of Willm. Smith of Comon End

26. Ann daught. of Thos. Atkinson of low Kilburn

June 7. James son of Willm. Lowther of Wass
July 17. Thos. son of Robt. Waller of Wass
Aug. 14. Margaret daught. of Willm. Mason of low Kilburn

Octb. 9. Hannah daught. of John Bourn of Comon End
23. Mary daught. of Willm. Shipley of low Kilburn

Novb. 24. Thos. son of Christ. Feuster of Wass
Decb. 11. Christ, son of Thos. Bywater of low Kilburn

23. Matthias son of John Day of Old Stead

Ann daught. of George Bosomworth of Wass
Baptisms in y

e year 1769

Jan. 8. John son of Willm. Westwood, Old Stead, Farmer
Jan. 13. Ursula daught. of Christ. Rymer of Old Stead

16. Matthew son of Robt. Maynard of Wass
Feb. 13. John son of George Ellis of high Kilburn

26. Agnes daught. of Robt. Armstrong of low Kilburn

March 5. George son of George Gatenby of Old Stead

John son of Willm. Hollin of Wass
8. Robt. son of George Horner of Low Kilburn

15. Mary daught. of Willm. Patteson of Low Kilburn

31. Jane daught. of Joseph Wood of Low Kilburn

April 12. Ann daught. of Willm. Goodyear of Hood
16. Sarah daught. of Christ. Thompson of Low Kilb.

23. Eliz. daught. of Christ. Smales of Low Kilburn

25. John son of Feuster [sic] of Old Stead
May 4. Joanna daught. of Thos. Burton of High Kilburn

June 7. Mary daught. of Willm. Manfieid of Low Kilburn

July 2. George son of Tho8 Parvin of Low Kilburn

30. Jane daught. of John Barker of Low Kilburn
Aug. 31. Joanna daught. of John Robson of Wass
Novb. 25. Thos son of John Thompson of High Kilburn
Decb. 29. Willm. son of Willm. Bolton of High Kilburn

Baptisms in the year 1770
Jan. 30. Ann daught. of Will. Fox of Low Kilburn
Feb. 27. Willm. son of Willm. Adamson of Low Kilb.

March 1st. John son of John Leckenby of Old Stead

KILBURN REGISTER.—1770-72. 90

David son of Francis Robson of Wass
23. Eliz. daught. of Willm. Hunter of high Kilb.

25. Ann daught. of Willm. Feuster jun. of high Kilb.

April 1. John son of Willm. Smith of Com "on End
5. Eliz. daught. of Robt. Duck of high Kilburn

June 17. Sarah Parker of Wass
July 29. Roger & Eliz. daught. & twins of Willm. Holling of Wass
Aug. 3. George son of James Salmon of Low Kilburn

4. Eliz. daught. of Willm. Lawn of Low Kilburn

26. Rosamond daught. of Willm. Pattison of Low Kilburn

30. Mary daught. of Tho' Shaw of Old Stead

Septb. 8. John son of Willm. Bosomworth of Hood
11. Eliz. daught. of Christ. Smales of Low Kilburn

Octb. 17. John son of Andrew Coates of Wass
Novb. 16. Elizabeth daughter of Thomas Feuster of Low Kilburn

29. James son of Christ. Feuster of Wass
Decb. 17. Tho. son of Roger Easton of High Kilburn

Baptisms in y
e year 1771

Jan. 13. John son of John Brown of Comon End
20. Tho. son of Tho. Bridgwater of Low Kilburn

Feb. 2. Tho. son of Tho. Aumax of the Park

5. Charles son of Christ. Rymer of Old Stead

March 7. Robt. son of Robt. Maynard of Wass
April 9. Joanna daught. of Thos Atkinson of Low Kilburn

14. William son of Willm. Mason of Low Kilburn

Tho. son of John Wind of Kilburn Park

21. Eliz. daught. of Tho. Thompson of High Kilburn

May 21. John son of Willm Manfield of Low Kilburn

June 2. John son of Willm Shipley of Low Kilburn

5. Hannah daught. of Willm. Goodyear of Hood
Margaret daught. of Christ. Stockdale of High Kilburn

25. Edward son of Robt. Bell of Old Stead

July 28. Mary daught. of Christ. Thompson junr. of Low Kilburn

Octb. 7. Eliz. daught. of Francis Scaife of Old Stead

17. Matthew son of Willm. Lowther of Wass
20. John son of Willm. Walker of High Kilburn

31. Faucett son of Francis Robson of Wass
Novb. 15. John son of Willm. Lawn of Low Kilburn

17. Mark son of Willm. Cowper of Low Kilburn

Decb. 7. John son of Tho. Parvin of Low Kilburn

22. Jane daught. of John Uppleby of Low Kilburn

Jan. 26. Ann daught. of Willm. Smith of Low Kilburn

Feb* 2. Tho. son of Willm. Westwood, Old Stead, Farmer

Baptisms in y
e year 1772

Jan. 28. Eliz. daught. of John Robson of Wass
April 4. Ellen daught. of Willm. Fox of Low Kilburn

7. Joseph son of Joseph Wood of Low Kilburn

11. Eliz. daught. of Willm. Feuster of low Kilburn

13. Richd son of Willm. Thompson of Old Stead

May 10, Frances daught. of Willm. Cooper jun. of Low Kilburn

ioo KILBURN REGISTER.—1772-74.

12. Jane daught. of Robt. Armstrong of Low Kilburn
Septb. 16. John son of Joseph Buckler of Wass
Novb. 26. Mathew son of Joh[n] Burn of Comon End
Decb. 13. Jane daught. of Willm. Hunter of High Kilburn

18. John son of John Barker of Low Kilburn

Baptisms in ye year 1773
Jan. 1. John son of Tho. Feuster of Low Kilburn

10. Eliz. & Mary illegitimate children of Eliz. Moncaster of Wass
Feb. 11. Mary daught. of Christ. Rymer of Old Stead

18. Eliz. daught. of Christ. Feuster of Wass
27. Jane daught. of Robt. Maynard jun. of Wass

March 3. Rachael daught. of Willm. Goodyear of Hood
14. Mary daught. of John Sturdy jun. of Low Kilburn

16. Eliz. daught. of Mr. Tho. Scott of Coxwold

29. John son of Tho. Shaw of Old Stead

June 2. Willm. son of James Salmon of High Kilburn

11. Ann daught. of Willm. Bosamworth of Hood
13. Hannah daught. of Willm. Smith of Low Kilburn

22. Ann daught. of John Bell of High Kilburn

July 2. John bastard child of Eliz. Foster of Comon End
15. Tho. son of Robt. Maynard junr. of Wass

Aug. 13. Tho. son of Willm. Adamson of Low Kilburn

Eliz. daught. of Willm. Cooper junr of Low Kilburn

27. Eliz. daught. of John Leckenby of Old Stead

Septb. 28. Hannah daught. of Robt. Bell of Old Stead

Ann daught. of Christ. Stockdale of High Kilburn

Octb. 1st. Ann daught. of Andrew Coates of Wass
Novb. 9. Eliz. daught. of Tho. Weetman of Wass

26. Dinah daught. of Christ. Feuster of Wass
Decb. 17. Ann daught. of Roger Easton junr. of Low Kilburn

28. Eliz. daught. of Christ. Thompson junr. of Low Kilburn

Willm. son of Willm. Manfield of Low Kilburn

30. Joseph son of Joseph Dobson of High Kilburn

Baptisms in ye year 1774
Jan. 13. Thos. son of Willm. Webster of Old Stead

20. Robt. son of Thos. Atkinson of Low Kilburn
Willm. son of Willm. Fewster of Low Kilburn

27. Christ, son of Willm. Cooper senr. of Low Kilburn
Feb. 6. Willm. son of Lawrence Leadley of Kilburn Park

7. Willm. son of Robert Duck of High Kilburn

17. Edwd son of Edw*1 Eubank of Wass
20. James son of Thos. Parvin of Low Kilburn

March 17. John son of Francis Scaife of Old Stead
21. Ruth daught. of Willm. West of Old Stead

April 2. Robt. son of Robt. Maynard of Wass
May 13. Hannah daught. of Willm. Thompson of Old Stead

Ellen daught. of John Uppleby of Low Kilburn

June 23. Ellen daught. of Mr. Thos. Scott of Coxwold
July 7. Thos. son of Thos. Whitfield of Old Stead

29. Thos. son of Willm. Shepley of Low Kilburn

KILBURN REGISTER.—1774-77. 1

Septb. 9. Jane daught. of Thos. Gamble junr. of Low Kilburn
Octb. 15. Oswald illegitimate son of Eliz. Richardson of Wass
Decb. 2. Sarah daught. of Roger Easton junr of Low Kilburn

Willm. son of John Thompson of Com'on End
Baptisms 1775

Jan. 12. Ursula daught. of John Smith of long grange

13. John son of Richd. Hafnond of low Kilburn
Feb. 3. Mary daught. of Willm. Feuster of Low Kilburn

19. Thos. son of Willm. Fox of Low Kilburn

26. Willm. son of Willm. Cooper of Low Kilburn
March 12. Eliz. daught. of Willm. Adamson of Low Kilburn

30. Christ, son of Willm. Lawn of Low Kilburn
April 15. Eliz. daught. of Willm. Holling of Wass

18. Ann daught. of Willm. Hunter of High Kilburn
May 7. Thos. son of Willm. Smith, Comon End
June 1. Eliz. daught. [of] Willm. Webster of Old Stead

7. Eliz. daught. of John Mancaster of Wass
30. Willm. son of John Leckenby of Old Stead

July 16. Robt. son of Willm. Goodyear of Hood
21. Ann daught. of Robt. Armstrong of Low Kilburn

Septb. 23. Mary daught. of Willm. Walker of High Kilburn

Jane daught. of John Bell of Low Kilburn

24. Eliz. daught. of Benj. Smith of Wass
Octb. 1. Mary daughtr of Christ. Feuster of Low Kilburn

9. Thos. son of Robt. Bell of Old Stead

9. Eliz. daught. of James Parkin of Low Kilburn

16. Mary daught. of Robt. Maynard junr. of Wass
Novb. 23. Jane daught. of Christ. Thompson junr. Low Kilburn

Decb. 14. Ralph son of Richard Sharrow of Wass
15. Mary daught. of James Salmon junr. of Low Kilburn

22. Francis son of Francis Scaife of Old Stead

Baptisms in y
e year 1776

Feb. 9th. Thos son of Willm. Manfield of Low Kilburn

16. Hannah daught. of Joseph Dobson of High Kilburn

Willm. son of John Lawn of Comon End
Mary daught. of Lawrence Leadley of Kilburn Park

April 17. James son of Andrew Coates of Wass
May 19. Jane daught. of Thos. Parvin of Low Kilburn

June 13. Hannah illegitimate daught. of Eliz. Richardson of Wass
30. Thos. son of Thos. Buck of Low Kilburn

30. Peter son of Christ. Rymer of Old Stead

July 4. Jane daught. of Christ. Lowther of Wass

John illegitimate son of Ann Feuster of Wass
Aug. 15. Dorothy daught. of Edwd Mashender of Old Stead

Septb. 10. Mary daught. of John Sturdy junr of Low Kilburn

Octb. 14. Willm. son of Thos. Feuster of Low Kilburn

Decb. 4. Thos. son of Thos. Shaw of Old Stead

Baptisms in y
e year 1777

Jan. 1st. Mary illegitimate daught. of Joannah Rose of High Kilburn

2. Hannah daught. of Robt. Maynard senr of Wass

102 KILBURN REGISTER.—1777-78.

10. John son of Willm. Cowper junr. of Low Kilburn

30. Christ, son of Robert Maynard junr. of Wass
Feb. 28. Henry son of Willm Smith of Com'on End
April 20. Willm. son of Thos. Atkinson of Low Kilburn

Stephen son of Willm. Feuster of Low Kilburn

29. Mary daught. of Edwd. Raper of Low Kilburn

May 1. Ann daught. of John Gibson of Wass
23. Ann daught. of Wm. Shipley of Low Kilb.

June 12. Christ, son of John Leckenby of Old Stead

17. Robert son of Benjamin Smith of Wass
28. Ann daught. of Thos. Buck of Old Stead

July 6. Mary daught. of Willm. Fox taylor son of John Fox mason of

Coxwold by Ann his wife daught. of Willm. & Ann Webster of Low Kilb.

10. Dorothy daught. of Wm. Hunter carpenter by Eliz. his wife daught.

of Willm. Manfield joyner of Kilburn

11. Matthew son of John & Rebecca Bowrn labourer

13. Ellen daught. of Thos. & Eliz. Weightman farmer

25. Frances daugh. of John Raper of Low Kilburn laborer

Aug. 3. Barnabas son of Willm. Goodyear of Hood farmer

6. John son of Willm. Webster of Old Stead weaver
Septb. 5. Mar)' daught. of John Ellis of Low Kilburn mason

26. Mary daught. of John Sturdy of Low Kilburn labourer

John son of Christ. Thompson junr. of Low Kilburn mason
27. George son of Francis Scaife Carpenter by Ann daughter of John

Foster of Cold Cam
Novbr. 13. Mary daught. of Robert Sturdy yeoman by Rebecca daught.

of Thos. Weightman of Rivox farmer

Decb. 5. Eliz. daught. of Roger Easton shoemaker by Hannah d. of . . .

Baptisms 1778
Feb. 20. [blank] Rob* Armstrong
March 1st. Jane daught. of Willm. Manfield carpenter by Jane daught.

of John & Sarah Strickland of Coxwold farmer

8. Mary daught. of John Bell blacksmith by Ann daught. of ... &
Jane Greetam of Kilburn

19. Dorothy daught. of Francis Robson labourer by Alice daught. of

John & Mary Faucett of Hemsley farmer

April 10. Man* daught. of John Thompson labourer by Frances daught.

of George & Frances Robson of Wass bleacher

26. Ann daught. of John [blank] of Craike labourer by Ann daught. of

John & Ann Atkinson of Com'on End labourer

29. Ann daught. of James Simondson flax dresser by Eliz. daughter of

James & Ann Eadon of Thirlbey weaver
May 5. Sarah daught' of Robt. Maynard farmer of Wass by Ann his wife

daught' of Christ. & Mary Thompson of Kilburn mason
16. Thos. son of James Salmon labourer by Mary daught. of George &
Margaret Lowder of Kilburn labourer

22. Catherine daught. of Thos. Parvin carpenter by Jane his wife dau.

of Thos. & Jane Tennick of Maunby farmer

July 6. Sarah daught. of Andrew Coates butcher by Ann his wife daught.

of George & Eliz. Coates of Coxwold farmer

KILBURN REGISTER.— 1778-81. 103

Aug. 8. Matthew son of Thos. Buck labourer by Hannah his wife daught.

of Mat. & Ann Bilton of Kilburn labourer

Septb. 25. Frances illegitimate dau. of Eliz. Elly of High Kilburn
Octb. 25. Eliz. daugh. of Christ. & Margery Smales of Low Kilburn
Novb. 25. John son of John & Mary Lawn of Comon End
Decb. 10. Willm. son of Willm. Maynard Shoemaker & Mary his wife of

Wass
19. Hannah daught. of Willm. & Mary Yanworth of Old Stead labourer

Christ, son of Francis & Ann Scaife carpenter of Old Stead

Baptisms 1779
Jan. 18. George son of John & Mary Lowther of Kilburn Park

29. Mary daught. of Willm. & Elizabeth Cooper of Low Kilburn taylor

Feb. 11. George son of Thos. & Joanna Burton of high Kilburn shoemaker
March 28. John son of Robt. & Sarah Stevenson of Low Kilburn labourer

April 2. John son of Thos & Mary Shaw of Old Stead labourer

5. Ann daught. of John & Elizabeth Foster of Cold Cam farmer

Dit. Sarah daught. of Robt. & Sarah Bell of Old Stead Farmer
Thos. son of Thos. & Eliz. Weightman of Low Kilburn farmer

July 29. Ann daught. of Robt. & Mary Maynard of Wass
Hannah daught. of John & Mary Leckenby of Old Stead

Aug. 19. Mary daught. of John & Susannah Raper of High Kilburn

22. Sarah daught. of Willm. & Elizabeth Goodyear of Hood
Sep. 2. Margaret daught. of John & Margaret Moncaster of Wass

5. Mary daught. of Thos. & Eliz. Fewster of Low Kilburn

Decemb. 2. Thos. son of John & Eliz. Gibson of Wass
Baptisms 1780

Jan. 1. Robt. son of Willm. & Grace Lawn of Low Kilburn labourer

30. James son of James & Eliz. Simondson of High Kilburn flax dresser

Feb. 2. Wm. son of Willm. & Eliz. Hunter of High Kilburn carpenter

9. Jane daught. of Matthew & Jane Sayer of Low Kilb. labourer

15. John son of Willm. & Mary Pybus of Low Kilburn farmer

17. Thos. son of Henry & Margaret Belwood of Wass

20. John son of John & Mary Lowther of Kilburn Park

March 16. John son of Thos. & Hannah Buck of Old Stead

28. Eliz. daught. of John & Eliz. Foster of Cold Cam
Eliz. daught. of John & Mary Trentham of Old Stead

April 7. Willm. son of John & Eliz. Ellis of Low Kilburn

May 4. Mary daught. of Matthew & Margaret Clark of Wass

7. Thos. son of John & Maty Rose of High Kilburn

June 4. Willm. son of Willm. & Sarah Manfield of low Kilburn carpenter

"25. Ann daughter of Thos. & Jane Parvin of Low Kilburn

Aug. 21. Robt. son of Robt. & Rebecca Sturdy of Low Kilburn

30. John son of Willm. & Mary Mason of Wass
Septb. 8. Christ, son of Francis & Ann Scaife of Old Stead

22. Jane daught. of Andrew & Ann Coates of Wass

Oct. 8. Robt. son of Christ. & Ann Thompson of Low Kilburn

Novb. 28. Eliz. daught. of John & Mary Lawn of Comon End
Baptisms 1781

Jan. 27. John son of James & Eliz. Simondson of H. Kilburn flax dresser

Feb. 11. Hannah daught. of Roger & Hannah Easton of H. Kilburn

io4 KILBURN REGISTER.— 1781-83.

15. Willm. & Alice twins children of Willm. & MaryWalker of L. Kilburn

18. Richd son of Robert & Agnes Armstrong of Low Kilburn

June 12. John son of Mr. John Nicholson of Wass & born the 11th of lljct

the said month
17. James son of Willm. Yanwith of Old Stead

24. James son of Thos. & Mary Chapman taylor of Low Kilburn

John son of John & Susanna Raper of Low Kilburn laborer

July 8. Thos. son of Thps. & Eliz. Feuster of Low Kilburn laborer

20. Jane daug: of John & Mary Lowther of Kilburn park

Sepbr. 24. Christopher son of John Trenholm of Old Stead

Octbr. 2. Christopher son of Christopher Burnet of Old Stead

30. George son of Richard & Mary Sharrow, Low Kilburne

Novr. 11. Eleanor daught. of Matthias & Elizth Gilbertson of Low Kilburn

11. Anne daughter of James & Mary Salmon of Stocking House

21. Hannah daughter of Matthew & Jane Sayer of Low Kilburn

25. Elizath daughter of Robert Barker of Low Kilburn

Baptisms 1782.

Januy 6. George & Elizth twins of Widow Weightman of Low Kilburn

March 1 7 . Frances daughter of Chris . & Frances Thompson of Low Kilb

:

24. Willm. son of John & Eliz: Ellis of Common End
29. John son of John & Mary Rose of High Kilburn day laborer

April 7. John son of Robt. Maynard of Wass
10. Sarah daughr of James & Eliz: Simondson, High Kilb: flax dresser

May 11. John son of William & Eliz. Hunter, High Kilburn

Willm. son of Henry & Mary Halton, High Kilburn

26. Thos. son of Thos. Browne of Low Kilb. tanner

June 2. Thos. son of Thos. Smales of Low Kilb: farmer

3. & Mary twins of the said Thos. Smales

30. [blank] son of Robt. & Mary Bell of Old Stead farmer

28. Anne dau: of Harman & Ursula Richardson of Wass
July 20. Chris, son of Willm. & Mary Pybas

August 11. Willm. son of Willm. & Martha Atkinson of Low Kilb:

it. Henrietta dau. of Mar: Bosomworth a bastard child

25. Bryan [son] of John & Ann Nicholson of Wass
Sepbr. 22. Robt. son of Robt. Sturdy, Low Kilburn

Octb. 6. Jane daughter of George Horner, Low Kilb., blacks.

Jonathan son of Thos. Parvin, Low Kilburn

Decern. 8. Geo: son of Willm & Jane Manfield, Low Kilburn

26. John son of Willm. Atkinson of Wass laborer

Baptisms 1783.

Jan. 5. Siney daug: of John & Anne Lorton, High Kilburn, flax dr.

Feb. 2. Geo: son of Andrew & Anne Coates, Sencliff, butcher

March 9. Hannah daug: of John Thompson, Comon End
16. George son of Willm. & Jane Manfield, Low Kilb.

27. Anne daug: of Francis & Anne Scaife, Old Stead

May 2. Jane dau: of Matthew & Margaret Clarke, Wass, joiner

3. George son of Thos. Haddock of Hood farmer

10. Jesse son of Mary Robson of Wass illegitimate

July 6. Willm. son of John & Mary Lowther of Kilburn Park farmer

12. Hannah daug: of Robt. & Agnes Armstrong, Low Kilb: labourer

KILBURN REGISTER.—1783-85. 105

Aug. 10. Francis son of Robt. & Sarah Bell, Old Stead
Octbr. 12. Robt. son of Mary Easton, Old Stead, a bastard child

12. Anne daug: of John Trenholm of Wass weaver
26. Mary daug: of Elizath Dawson of Wass a bastard child

Novbr. 2. Frances daug: of Robt. Maynard of Wass
20. Mary daug: of Harman & Ursula Richardson, Wass
27. John son of Thos. Robson of Wass

Decern. 7. Anne daug: of John & Susannah Raper, L: Kilb:

1784 Baptisms.

Jan: n. John son of Michael & Frances Cowper, L: Kilb:

25. Mary daug: of Geo: & Mary Wright, High Kilb:

25. Eliz: daug: of James & Eliza Simondson, High Kilb:

31. Thos. son of Richd. & Maty Sharrow, L: Kilb: weaver
Feb: 1. Mary daug: of Willm. Gibson of Wass

3. Henry son of John & Anne Nicholson of Wass
12. Thos. son of Thos. Smales of Low Kilburn farmer

29. Joseph son of John Burton, Low Kilb:

March 3. Geo: son of Willm. Thyrkhill of Wass bleacher

7. Anne daughter of Willm. Cooper, Low Kilburn

April 25. Willm. son of Thos. Chapman, High Kilb., tailor

May 9. Susanna daug: of John Elmer, blacksmith, L. K:
23. Anne daug: of Chrisr. & Frances Thompson, L. K., mason

June 16. Jane daug: of Mattw. & Jane Sayer, Low Kilbur:

July 14. Mary d: of Willm. & Mary Yanwith, Old Stead

22. John Postill son of Judah Postill single woman, Oldsted

Aug. 10. Thos. son of John & Hannah Webster, Wass
Sepbr. 19. Willm. son of Thos. Browne, L: Kilb: tanner

Octobr. 11. Mary d: of John Munkaster, Wass
17. Willm. s: of Mary Atkinson, H: K: a pauper

17. John s: of Mary Skelton, Wass, illegitimate

Nov. 8. Eliz: d: of Ro* & Sarah Stevenson, L. Kilb.

21. Anne d. of Henry & Mary Halton

Decern. 19. Richd. son of Roger Easton, poor-house

26. Thos. son of John Ellis, common end
Baptisms 1785.

Jan. 9. Geo: s: of John Yellow, New Stead

16. Thos. s. of Willm. Hunter, High Kilburn

Feb. 13. Rosamund d. of Willm. Ellis, Low Kilb.

March 6. Eliz: d. of Thos. Foster, Low Kilburn

26. Eliz. d. of Robt. Maynard of Wass
April 13. Eliz: d. John & Anne Nicholson, Wass
June 11. Eliz: d. John & Mary Lowther, Kil: Park

6. John s. of Thos. Haddock of Hood farmer

6. Mary d. of Sarah Wilkinson, Low Kilb.

17. Willm. s. John & Mary Elmer, L. K., blacksh.

August 14. Henry s. of Willm. Manfield, Low Kilb.

Oct. 9. Robt. s. of John & Mary Trenholm
.16. Martha d. of Rachel Fewster

20. Thos. son Robt. & Rebecca Sturdy, L. K.

106 KILBURN REGISTER.- 1786-88.

Baptisms 1786.

January 29. Christr. s. of John Horseman, High K.
Feb. 20. Andrew s. of Andrew Coats of Sencliff butcher

26. Geo: s. of John & Susan Raper, L. Kilb.

Eleanor d. of Chris. & Anne Thompson, L. K.

March 26. James s. of James Salmon, Stocking house

April 16. Jane d. of Willm. Cooper of L. K. tailor

15. Stephen s. of Robt. Bell, Old Stead

30. Willm. son of Thos. Parvin, Low Kilburn

June 18. Jane d. of Frances Wilson, L. Kilb.

July 30. Robt. son of Robt. Armstrong

30. Thos. son of John & Anne Nicholson, Wass
Aug. 13. Jonah son of Thos. Fewster, L. K.
Sep. 14. Thos. son of Anne Pattison, Low Kilb.

3. John son of John Taylor, High Kilb.

Oct. 22. Hannah d. of Robt. & Mary Maynard, Wass
Nov. 4. Robt. son of Richard & Elizabeth Willson

5. Geo. s. of Matthew & Jane Sayer

Sep. 16. Charlotte d. of Giles Peckett, Low Kilburn

Baptisms 1787.

April 11. Mary d. of John Lowther, K. Park

29. Mary d. of Andrew Coats, Sencliff, butcher

May 20. Maty [d.] of Henry & Mary Halton, High Kilburn

July 1. Anne d. of Mary Easton, Old Stead

15. Susan d. John & Mary Elmer, L. K.
22. Susan d. Robt. & Anne Fisher

Sep. 16. Willm s. George Robson, L. Kilb.

23. Jane d. of Joseph Cowper, H. Kilburn

October 21. Guy son of Geor' Raine, Low Kilb., farmer

Nov. 11. Thos. [s.] of Willm. Croft of High Kilburn

October 14. Anne [d.] of Willm. & Jane Maynard, Wass
Decern. 9. Maty dau. of Elizabeth Sharrow, L. Kilb.

Nov. 24. Thos. [s.] of Thos. Haddock of Hood farmer

Baptisms 1788.

January 14. Anne daug. of John & Anne Nicholson of Wass
27. Geo. son of John Horseman, High Kilb.

March 9. Mary daug. of John Trenholm, H. K.
22. Thomasina daug. of Richard Benson of Wass

April 6. Anne d. of John Barker of Low Kilburn

20. Sarah d. Geo. Kirk, Old Stead, bleacher

June 10. Willm. s. of Matw Fewester, Old Stead
10. Thos. s. of John & Maty Lowther, Kilb. Park
29. Isaac [s. of] Thos. Browne, Low Kil., tanner

Aug. 10. Margaret d. of Chris. Thompson, L. K.

17. Susan and Anne twin ds. of John Raper of Low Kilb.

24. Willm. son of Willm. Ellis, Low Kilb.

Sep. 7. Willm. son [of] John Thompson
7. Sarah d. of John Fewster, Old Stead

31. Sarah [d.] of Will. Cooper tailor of Low Kilb.

si. Harriot [d.] of John Bentley husbandman L. Kilb.

KILBURN REGISTER.—1788-91. 107

Oct. 12. Willm. [s.j of Henry Lealman, Low Kilburn
Nov. 2. Geo. son of Thos. Foster of Wass

9. Geo. son of John Ellis of L. Kilb.

Decern. 7. Anne [d.] of Matthew Sayer, L. Kilb.

Baptisms 1789.

Jan. 11. Sarah [d.j of Geo. Homer of Corcodile

18. Sarah of Geo. Robson of Low Kilburn
Feb. 22. Willm. of John Elmer of Low Kilb: blacksm.
Mar. 29. Anne of John Yellow, Low Kilburn
May 24. Harriot d. of Giles Peckett of Low Kilb.

30. Margaret d. Robt. Fisher of High Stocking

June 7. Kezia d. of John Richardson

Oct. 18. Chrisr. son of George Kirk of High Kilburn
Nor 15. George son of John Kemp of High Kilb.

Decern. 3. John Smith of Far-Lund Bank, farmer, of about 40 years of

age formerly a Quaker

13. Mary d. of Francis Scaife, Old Stead

20. Mary d. of Geo. Kirk, Old Stead, bleacher

25. Thos. s. of John & Mary Lowther, K. Park

1790.

Jan. 17. John [s.] of Matthew Sager of Low Kilburn

24. Hannah daughter of Frances Thompson
March 7. Rosamund of John Thompson bleacher

April 3. Willm. of Geo. Raine, Low Kilb., farmer

27. Martha ci Chrisr. Bosomworth, Low Kilburn

May 2. Geo. son of Willm. Ellis, L. Kilb.

9. Jane [d.] of John & Anne Nicholson of Wass
June 18. Dinah [d. of] Willm. Croft, High Kilb.

27. Milcah of Chrisr. Thompson, Com. End
27. George of George Horner, Cocordile

Aug. 1. Maria of John Bentley, husbandman, L. K.

15. Ester d. of Sarah Wheatley illegiti: L. K.

15. Willm. s. of John Barker, labourer, L. K.

22. John son of John Trenholm, H. K.

Sep. 19. Michael son of William Cooper, L. K.

Thos. son of John Raper, Low Kil.

Oct. 23. Anne d. of James Elmer, L. K.

20. John son of John Elmer

20. Jane d. of Anne Burn, Com. End
Nov. 23. Martha d. of Robt. Armstrong, L. K.

28. John s. of James Dobson, L. K.

Decern. 26. Thos. s. of Henry Lealman, L. K.

Baptisms 1791.

Jan. 9. Thos. [s.] of George Robson, L. K.

Feb. 14. Margaret d. of Tho. Foster, Wass

27. Willm. son of Thos. Brown, L. K., tanner

20. William son of Wm. Burton, Low Kilburn, labourer

March 13. Mary d. of John Wilson, Low K.

April 3. Francis of Thos. Hill carpenter Wass

27. Willm. of Willm. Yanwith, Old Stead

io8 KILBURN REGISTER.—1791-93.

May 22. Anne of John Horseman, High Kilb.

29. Mary d. of Matthew Sayer, Low Kilb.

June 26. Elizabeth d. of John Fewester, Old Stead

July 10. Jane d. of Wm. Thyrkil, Wass, bleacher

Aug. 28. Elizth. of Mary Easton, Old Stead

28. Willm. of Henry Ibbotson, High Kilb.

28. Anne of John & Mary Lowther, Kilb. Park
Sep. 4. Geo. s. of Geo. Richardson, Old Stead Browfoot

18. Elizth. d. of Mark Fisher, High Kilb.

18. Elizth. d. of John Milner, Old Stead

Oct. 9. Ursula d. of Chris. Rymer, Wass
30. Jane d. of Chris. Kirk, H. Kilburn

Decern. 11. John of John Thompson, C. End
1792 Baptisms.

Feb. 12. Elizabeth [d.] of Geo. Kirk, Old Stead

March 4. Richard of Richard Sidebottom, L. K.

15. Willm. of Joseph & Elizabeth Cobb, L. K.
18. John of John Kemp of High Kilb.

18. Ralph of Geo. Horner, Cocordile

April 24. Matthew of Robt. Maynard, Wass
May 1. Eliz. of Wm Cobb, High Kilburn, husbandm.

June 24. Henry of Henry Halton of High Kilburn

Aug. 5. Hannah of Willm. Ellis of Low Kilburn

26. Jane d. of John Raper, Low Kilb.

Sep. 16. Mary dau. of Chrisr. Ellis of L. Kilb.

26. Willm. s. of Thos. Robson of Wass
Oct. 7. Willm. of Chrisr. Thompson, Common End

14. Anne of Wm. Noton, H. Kilburn

14. Jonathan of John Swann, L. K.

18. Luke of Richard Benson, Wass, Weaver
23. John of John Wilson of H. K.

Nov. 11. Margaret d. of Francis Scaife, O. Stead

Decern. 2. Mary d. of Henry Ibbotson, H. Kilb.

30. Mary d. of James & Anne Garbut, L. K.
Baptisms 1793.

Jan. 6. John [s.] of James Wilson, L. K., fanner

13. Jane of Wm. Ibbotson, L. K, labourer

Peb. 17. Elizabeth of John Bentley, L. K., Innkeeper

24. Hannah of Willm. Cooper, L. K.

24. James of John Elmer blacksmith L. K.
March 10. Sarah of John & Mark Lowther, K. P.

April 14. Elizth. of Wm. Maynard of Wass weaver
28. Eliz. of Willm. Burton, Low K., weaver

May 6. Mark of John Barker, L. K., laboufrer]

June 2. Hannah of Geo. Robson, L. K.

9. Wm. son of Anne Lowther, Wass
14. The four following children were born as specified by the annexed

dates but have not been yet baptized by any Protestant Minister

and consequently not before Registered but are now entered at

the request of the Father this 14th June 1793 who says they are

KILBURN REGISTER.— 1793-95. 109

brot. up in the Roman Catholic Religion & have been baptiz.

according to the ceremonies of that Church.
George son of Luke Metcalf of Wass born 25 Decern. 1782
Luke son of Luke Metcalf, Wass, born 29 Jan. 1786

John son of Luke Metcalf, Wass, born 7 March 1789
Edward son of Luke Metcalf of Wass born the 15 Sepr. 1792
Duty of 3d each was paid.

June 16. Henry son of John Thompson bleacher

23. Jane of Willm. Croft, High Kilburn

July 21. John s. of John Fewster, Old Stead
Aug. 11. Hannah of Geo. Kirk of Old Stead

Oct. 6. Hannah of John Burn of Low Kilb.

18. Anne of Wm. Oman, New Stead
20. Ambrose of Geo. Richardson, Old Stead

Nov. 24. Willm. of Chrisr. Kirk of High Kilburn
Decern. 1. Anne of Thos. Lickley, Innkeeper

8. Mary of Thos. Foster, Wass
29. John of Thos. Turnbull, Low Kilb.

29. Henry of Thos. Neeshaw, L. K.

29. Willm. of Christopher Rymer, Old Stead

Baptisms 1794.

Jan. 5. Elizabeth of John Ellis, Low Kilb.

12. Hannah of Wm. Ellis, Low Kilb.

28. Robert son of Thos. Haddock of Hood farmer

Feb. 2. George of Henry Ibbotson, H. Kilburn

2. William of Wm. Thyrkil, Wass, bleacher

9. Mary of Willm. Barker of L. Kilburn

March 16. Jane of Geo. Horner of Cocordile (Cockdale properly)

May 11. Edward of Edward Rogers, L. Kilburn

12. Edward of John Kemp, H. Kilb., carpenter

June 15. Chrisr. of Chrisr. Ellis, L. K., firkin maker

29. James of Chris. & Hannah Coats, H. Kilb., butcher

July 13. Elizth. of Mary Atkinson, H. K.

17. Wm. of John Raper, L. K.

27. Matthew of Matthew Sayer, L. Kilburn

August 13. Wm. Kirk of John Trenholm, H. K.

17. Wm. of John Wilson, H. K.

31. Wm. of Wm. Ibbotson, L. K.
Oct. 26. Wm. of Thos. Clark, Old Stead, carpenter

Nov. 30. Thos. of Henry & Elizth. Atkinson, L. K., joiner

Decem. 7. Anne of Willm. Pampley bleacher Old Stead

[Baptisms] 1795.

Feb. 6. Jane of Wm. & Jane Maynard, Wass, weaver

17. Robert of John Thompson bleacher Common End
March 1. John of Thos. Barker, L. Kilb., tailor

15. Anne of Wm. Scaife, Old Stead, husbandman
April 3. Sarah of Wm. Cooper, L. K., tailor

19. William of Tho 8 Turnbull, L. K., labourer

19. Sarah of John Kemp, H. K., carpenter

26. Jane of Wm. Oman of Wass labourer

no KILBURN REGISTER.—1795-97.

26. Joseph of Francis Brotherton, Wass, farmer

June 7. John of Willm. Ellis of Low Kilburn

7. John of Geo. Horner, Cocordile, bleacher

25. Anne of Thos. & Sarah Bell, Old Stead

28. John of John Bentley, L. K., labourer

July 19. Martha of James & Anne Garbut, L. K., farmer

Aug. 2. Sarah of David & Sarah Smith, L. K.
6. James of Matthew Lowther, Wass
9. Jane of Henry Ibbotson, H. K.

25. Fanny and Mary Ann daugrs. of George Robson of Wass
Oct. 25. Ann of Chrisr. Thompson junr. mason L. Kilb.

Nov. 1. Chrisr. of Chrisr. Coats, H. Kilb., butcher

26. Jane of Wm. Ibbotson, L. Kilburn

29. Mary of Thos. Hugget, High Kilburn

Decern. 20. Henry of John Raper, Low Kilb.

Baptisms 1796.

Jan. 24. Ann of John & Mary Thompson, H. K., blacksmith

John of John Ellis, L. Kilb., labourer

31. John of Thos. Buck or Buckinhorse of Old Stead Browfoot school

Feb. 7. Mary of Henry Atkinson, L. K. [master

22. Jane of Thos. Clark, Old Stead, carpenter

28. William of John Barker, L. Kilb., bleacher

March 22. Jane of John Wilson, H. K., heel maker
26. Dorothy of Chrisr. Rymer junr., O. S., carpenter

April 10. Hannah of Thos. & Jane Lickely, L. K., innkeeper

May 8. Ann of Thos. Benson, Wass, weaver

15. Wm. of Geo. Kirk, Old Stead, bleacher

29. Richd. of John Trenholm, H. K, bleacher

June 12. Elizth. of Chrisr. Kirk junr., H. K., farmer

July 10. Hannah of Willm. Varey, L. K., shoe maker
31. John of Willm. & Jane Thyrkill, Wass

Sep. 18. Henry of John & Mary Burn, L. Kilb., labourer

Nov. 20. Mary of Chris. Ellis, L. K., labou:

Baptisms 1797.

Feb. 5. Joseph of James Garbut, L. Kilb: farmer

19. Willim of Wm. Barker, L. Kilb.

19. Mary of Geo. Horner, Cocordile

26. Ann of Wm. Noton, H. K., farmer

26. Rosamond of Henry Atkinson, L. K., joiner

March 12. Jane of David & Sarah Smith
April 30. John of Wm. Scaife labourer Old Stead

May 14. Henry Smith son of Ellen Shepherd, Low Kilburn

14. James s. of Wm. Burton labourer Low Kilburn

July 2. Jane of Thos. Rose, Kilb: Park, farmer

8. Jonathan of Robt. Coulson, H. K., labourer

Aug. 6. Hannah of Christopher & Hannah Coats of High Kilb. butcher

13. Alice of Willm. & Sarah Medcalfe, Wass out Houses

27. Francis of Francis Brotherton, Wass, farmer

27. Thos. of Willm. Oman, Wass, labourer

Sep. 10. Harriot of John Bentley, Low Kilb.

KILBURN REGISTER. -1797-99 11

,

24. John of Henry Ibbotson, Low Kilb.

Oct. 15. Willm. of Thos. & Mary King, L. K., labourer

15. Mary of Willm. & Margaret Ellis, L. K., labourer

Decern. 3. James of John Wilson heelmaker H. K.

3. Ann d. of Willm. Pampley, Old Stead, bleacher

10. Mary dr. of Chrisr. Thompson, L. K., mason
Baptisms 1798.

Jan. 7. Ann of John & Ann Thompson, L. K., bleacher

22. Jonathan of Jonathan & Elizab. Wilson, L. K.
Feb. 18. Jane of Thos. & Ann Barker tailor L. K.
March 25. John of Thos. & Jane Taylor stone mason L. Kilb.

25. Mary of John & Elizth. Cock, Wass, miller

25. Sarah of John & Edith Yellow, Wass, bleacher

April 1. Mary of Chrisr. & Mary Kirk junr., H. K., farmer

22. Willm. of John & Mary Thompson, L. Kilburn, blacksmith

July 1. Elizath d. of Wm. & Jane Varey, L. Kilburn, shoemaker

8. John son of Wm. & Frances Ibbotson, L: Kilb., labourer

Aug. 5. John son of Richard and Ann Uppleby, L. Kilb., labourer

Sep. 2. Joseph son of Thos. & Hannah Turnbul, low Kilburn, labourer

2. Geo. son of John & Anne Ellis, Low Kilb., labourer

23. Anne daugr. of Chrisr. and Hannah Coats, High Kilburn, butcher

Oct. 14. John son of William & Jane Noton, High Kilburn, husband'

14, Thos. son of Thos. & Sarah Buckingham, Browfoot, Old Stead,

schoolmaster

Nov. 1. Eleanor daug. of Thos. & Margaret Haddock, Hood-Hill, farmer

18. Hannah daug. of Matthew & Elizabeth Lowther of Wass bleacher

25. William son of Robert and Elizabeth Bell of Old Stead

29. Jane daug. George and Mary Kirk of Old Stead bleacher

Baptisms 1799.

Jan. 26. Mary daug. of Wm. & Jane Thyrkill of Wass game-keeper

Feb. 1. Elizabeth daug. of John & Susannah Raper of Low Kilburn labr.

4. Elizabeth daug. of John and Dorothy Barker of Low Kilb. bleacher

6. Matthew son of Thomas and Jane Lickley of low Kilburn innkeeper

10. John son of Mary Atkinson, High Kilburn, singlewoman

31. John son of John & Mary Burn, Low Kilburn, labourer

April 7. Christopher son of Christopher and Elizabeth Ellis, low Kilburn,

firkin-maker

May 19. Mary daug. of William Scaife, Old Stead, labourer

26. David son of David and Sarah Smith, Stocking House, farmer

June 16. Henry son of John & Mary Wilson, High Kilburn, heel-maker

24. Eliza daug. of William & Sarah Eshelby of Kilburn Parks

July 28. William son of Mary Ellis, Low Kilburn, single woman
Aug. 11. Thomas son of William and Margaret Ellis, Low Kilburn, labr.

11. Thomas son of Joseph and Dorothy Wood, Old Stead, labourer

Oct. 13. George son of Thomas and Jane Taylor of Low Kilburn mason

Nov. 6. William son of Francis and Hannah Brotherton of Wass farmer

17. Henry and Ann twin children of Henry and Susan Lealman,

L. Kilb., labr.

Decern. 1. Robert son of William and Jane Barker of low Kilburn labr.

22. Thomas son of John & Sarah Kemp of High K. carpenter

it2 KILBURN REGISTER.— 1800-01.

Baptisms 1800.

Jan. 19. William son of William and Mary Oman of Wass labourer

Feb. 9. Peter son of John & Elizth. Bentley of Low Kilburn, labourer

18. George son of Catharine Parvin of High Kilburn singlewoman

18. Jane daug. of George & Hannah Richardson, Old Stead Browfoot,

blacksm.

March 23. Henry son of Henry and Elizabeth Atkinson of Low Kilburn

joiner

23. George son of John & Eliz111 Cock of Wass miller

April 6. Mary daug. of Chris. & Hannah Coats of High Kilburn butcher

13. Ann daug. of Eliz. Fewster of Low Kilburn singlewoman

13. Francis son of Christopher & Ann Thompson, low Kilb., stonemason

15. Eleanor daug. of Geo: & Maty Kirk of Old Stead bleacher

May 11. Mary daug. of John and Ann Thompson bleacher Common End
18. William son of William and Frances Ibbotson, militia-man, labr.

25. Sarah daug. of Robert and Susan Leek of High Kilburn collier

June 8. Henry son of Mary Fox of Wass singlewoman

4. Willm. Solomon son of John and Eleanor Horner of Low Kilburn

8. William son cf Margery Dunning of Low Kilburn singlewoman

July 13. James son of James & Ann Bowes of Wass bleacher

27. William son of Robert and Elizabeth Coulson husbandman L. Kilb.

Sep. 8. William son of John & Ann Ellis, High Kilburn, labourer

28. Christopher son of Christopher and Mary Kirk, High Kilb., farmer

28. Richard son of Francis & Hannah Brotherton of Wass farmer

Oct. 16. Ann daug. of Wm. & Jane Thykill of Wass game-keeper

19. Hannah daug. of Wm. & Eliz. Lawn of High Kilburn

1 80 1 Baptisms.

Jan. 11. Mary daughter of Thos. & Mary Cord of Old Stead labourer

18. Hannah daug. of David & Sarah Smith, Stocking House, farmer

25. Anne daug. of James and Ann Garbut, Low Kilburn, inn keeper

Feb. 13. William son of William and Elizabeth Stonay of Low Kilburn

15. William son of John & Mary Wilson, High Kilburn, Heel-maker
March 14. Hannah daug. of John & Margaret Lightfoot, Low Kilburn,

husbandman
14. James son of James & Ann Yellow of Low Kilburn shoemaker

14. Jane daug. of William & Hannah Dibb of High Kilburn collier

April 26. Ann daug. of John and Elizabeth Humphrey of High Kilb. labr.

May 1. Barbara daug. of William and Jane Lowther of Wass bleacher

July 5. Sarah daug. of Thomas & Hannah Turnbull of low Kilburn collier

5. Christopher son of Christopher & Elizabeth Ellis of Low Kilb. cooper

June 21. Thomas son of Christopher & Hannah Coats of High Kilburn
butcher

Aug. 9. Thomas son [of] Mary Mason of Low Kilburn singlewoman

19. Mary Elizabeth daug. of William and Dinah Scaife of Old Stead labr.

Sep. 13. Hannah daug. of Thomas and Sarah Buckinham, Browfoot,
Old Stead, Schoolmaster

20. Judith daug. of Thomas and Ann Barker of Low Kilburn tailor

Oct. 11. Thomas son of William and Sarah Foster of low Kilburn Collier

11. Sarah daug. of William and Henrietta Easton of Wass labr.

18. Francis son of William and Jane Noton of High Kilburn farmer

KILBURN REGISTER.— 1802-03 113

Baptisms 1802.

Jan. 17. William son of William and Frances Varey of Low Kilburn shoe-

maker
Feb. 14. William son of William and Frances Bolton of River House tailor

Mar. 7. Robert son of Thos. and Sarah Skilbeck of Low Kilb. tailor

Born April 14. bap. 15. Edward son of John & Sarah Kemp, High
Kilburn, joiner

Bapt. April 17 Francis son of Wm. & Mary Oman of Wass labr.

Born May 8. Bapt. 9. Jane dr. of Christr. Coates of high Kilburn butcher,

by Hannah his wife

May 23. Frances daughter of John & Elizabeth Cock of Wass miller

June 20. Ann dau. of John & Elizabeth Bentley of Low Kilburn Inkeeper

July 6. William son of Thomas and Ann Fothergill labr. Low Kilburn

16. Thos. son of Willm. & Sarah Pamley of Oldstead labourer

25. Thomas son of James & Ellen Smith of Low Kilburn laborer

Aug. 1. Margaret dau. of William & Margaret Ellis labr. Low Kilburn

29. Christopher son of Christr. & Elizabeth Ellis cooper Low Kilburn

Sep. 1. Charles son of Wm. & Ann Sowray of High Kilburn farmer born

Aug. 31

16. William son of James & Jane Bowes of Wass labourer

Oct. 17. William son of George & Margery Ellis, Low Kilburn, labourer

24. Frances dau. of John & Ann Ellis, Low Kilburn, labourer

27. Thomas son of Thomas & Jane Taylor, Low Kilburn, mason

31. James son of James & Ann Garbutt, Low Kilburn, farmer

Nov. 7. James son of Wm. Metcalfe of High Kilburn collier & Dorothy

his wife (late Hunter) born Nov. 5

Dec. 5. Henry son of William Ibbatson labr. & Frances his wife (late

Thompson), Low Kilburn, born Dec. 1

5. Christopher son of David Smith of Stocking house farmer & Sarah

his wife (late Backhouse) born Nov. 29

19. Ann dau. of George & Mary Kirk of Old Stead bleacher born Dec. 14

26. Wm. son of John & Mary Burn of Low Kilburn labr. b. Dec. 24

1803 [Baptisms].

Jan. 2. Dorothy dau. of Tho. & Mary Coward of Old Stead carpenter

born 30 Dec.

2. John son of John & Ann Close of Old Stead Esq: born 28 Dec.

2. Jane dau. of Thomas & Mary Gamble of Low Kilburn butcher

b. 29 Dec.

23. James son of John & Ann Thompson of Common End labr. b. Jan.21

30. Thomas son of William & Ann Ewick of Low Kilburn labr. b. Jan. 24

Feb. 13. Thomas son of John & Mary Trenholm of High Kilburn labr.

b. Feb. 10

22. Dorothy dau. of Francis & Hannah Brotherton of Wass farmer

b. Feb. 11

Mar. 20. William son of John & Elizabeth Hall of Low Kilburn labr.

b. Mar. 17

27. Matthew son of Ann Maynard of Wass singlewoman

Apr. 17. William son of Henry & Elizabeth Atkinson of Low Kilburn joiner

17. Thomas son of John & Mary Wilson of High Kilburn dogger

17. Fewster Robert son of John & Eleanor Horner of High Kilburn

ii4 KILBURN REGISTER.—1803-05.

May 1. Charles son of Thomas & Hannah Turnbull of Low Kilburn collier

23. Hannah dau. of John & Editha Yellow of Wass labr.

June 19. Elizabeth dau. of John & Mary Metcalf of Low Kilburn collier

19. Elizabeth dau. of Joseph & Mary Brough of Low Kilburn labr.

July 17. James son of Wm. & Jane Lowther of Wass labourer

31. Margaret dau. of Thomas & Frances Shipley of Low Kilburn labr.

31. Richard son of James & Ann Yellow of Low Kilburn shoemaker

Aug. 14. William son of William & Dinah Scaife of Old Stead labr.

Sept. 19. William son of Wm. & Margaret Heseltine of Hood Grange farmer

19. Frances dau. of Wm. & Frances Walker of Hood Grange labr.

Oct. 6. Thomas son of Wm. & Sarah Eshelby of Kilburn Park

30. Jane dau.. of William & Jane Noton of High Kilburn farmer

Baptisms 1804.

Jan. 22. Ann dau. of Wm. & Mary Braithwaite of Low Kilburn blacksmith

22. Jane dau. of John & Hannah Freer of Low Kilburn labr.

Feb. 5. John son of Wm. & Frances Bolton of River-house tailor

12. Christr. son of David & Sarah Smith of Stockhill-house farmer

20. Thomas son of Thos. & Jane Kirk of High Kilburn farmer

Mar. 18. Jane dau. of Matthew & Sarah Burn of Low Kilburn labr.

April 10. Thomas son of Tho. & Sarah Skilbeck of Low Kilburn tailor

21. Wm. son of Wm. & Elizabeth Lawn of Low Kilburn shoemaker

July 8. Mary dau. of Thomas & Jane Taylor of Low Kilburn mason
9. Hannah dau. of John & Sarah Kemp of High Kilburn innkeeper

15. Mary dau. of William & Margaret Ellis of Low Kilburn labr.

29. Mary dau. of James & Catharine Sanderson of Low Kilburn labr.

Aug. 26. Mary dau. of Thos. & Charlotte Elsworth of Low Kilburn labr.

Sept. 16. Mary dau. of George & Ann Metcalf of Low Kilburn labr.

Oct. 7. Robert son of George Ewbank farmer high Kilburn by Jane his wife

Nov. 11. Isabella dau. of Mary Gibson of Wass singlewoman
Dec. 9. Jane dau. of John & Mary Burn, Low Kilburn, labr.

9. Ann dau. of Thomas & Ann Barker, Low Kilburn, taylor

9. Frances dau. of George & Margery Ellis, Low Kilburn, labr.

23. Thomas son of James Garbutt, Common End, farmer, & Ann his wife

23. Wm. son of Wm. Metcalf, High Kilburn, collier, & Dorothy his wife

[Baptisms 1805.]

Jan. 13. Martha dau. of George Kirk of Old Stead bleacher & Mary
his wife

13. John son of George Leng, Low Kilburn, miller, & Esther his wife

27. Ann dau. of William Almon of Wass labr. & Mary his wife

27. Elizabeth dau. of George Suffil of Wass labr. & Mary his wife

20. Ann dau. of Ann Parvin of high Kilburn singlewoman

15. Ann dau. of Wm. Heseltine of Hood Grange farmer & Margaret
his wife

Feb. 3. Hannah dau. of Thos. Turnbull collier of Low Kilburn & Hannah
his wife

16. Thomas son of Christr. Ellis cooper & Elizabeth Ellis, Low Kilburn
Mar. 3. Thomas son of John Ellis labr. & Ann his wife, Low Kilburn

31. Tho. son of Wm. Braithwaite blacksm. & Mary his wife, Low K.
Apl. 7. Ann dau. of Thos. Kirk farmer & Jane his wife, High Kilburn
May 9. Mark son of Wm. & Francis Ibbotson labr. born 8 May

i

KILBURN REGISTER.- 1805-07. 115

12. Joseph son of Joseph & Mary Brough labr. born 10 May
12. Thomas son of David & Sarah Smith, Stockhill house, farmer

26. Hannah dau. of Wm. & Sarah Pamley of Old Stead labr. born 19
26. John son of Margaret Dixon singlewn., Low Kilburn, born 24

June 30. Tho. son of Tho. & Sarah Wheatman of High Kilburn labr.

July 7. Ann dau. of Matthew & Sarah Burn of Low Kilburn labr.

Aug. n. Ann dau. of John Metcalfe collier & Mary his wife, High Kilburn

11. Elizabeth dau. of John Thompson labr. & Ann his wife, Low K.
Sep. 8. Hannah dau. of Wm. Walker labr. & Frances his wife, Hood grange

29. Thomas dau. of Wm. Scaife labr. & Dinah his wife, Old Stead

Oct. 1. Ann dau. of Thos. Fothergill Lab. & Ann his wife, Low Kilb.,

bom 12

20. Ellen dau. of Francis Brotherton farmer & Hannah his wife, Wass
Nov. 8. Mary dau. of John Goodyear farmer & Thomasin his wife, Hood

Grange

24. Mary dau. of Henry Atkinson yeoman & Eliz. his wife, Low Kilb.,

born 23

24. Robert son of John Wilson heel-maker and Mary his wife, Low K.,

born 23

24. Hannah dau. of Robert Maynard labr. & Mary his wife, Wass

24. Hannah dau. of James Bowes bleacher & Jane his wife, Wass
Dec. 15. Joseph son of Mark Wood farmer & Ann his wife, Low K., born 9

29. John son of James Parvin joiner & Jane his wife, High K., b. 27

Baptisms in 1806.

Feb. 2. Ann dau. of Wm. Ewick lab. & Ann his wife, Low Kilb., b. 1

9. Sally dau. of John Hall labr. & Eliz. his wife born 6, Low Kilb.

9. Mary dau. of Wm. Noaton farmer & Jane his wife, High K.

9. John son of John Freer labr. & Hannah his wife, Low K., born 7

March 9. Hannah dau. of Mary Pollard singlewn., Low K., born 8 March

16. Ann dau. of Wm. Bolton tailor & Frances his wife, River House, b.15

23. Ann dau. of Tho. Elsworth labr. & Charlotte his wife, Oldstead

May 4. Ann dau. of Tho. Skilbeck tailor & Sarah his wife, Low K., b. 2

4. Wm. son of Abraham Bumby blacksm. & Man' his wife, Low K.,

born Apr. 30

25. Jane dau. of James Yellow shoemaker & Ann his wife, Low K., b. 22

June 29. Sarah dau. of Christr. Fewster lab. & Jane his wife, Wass, b. 26

29. Mary dau. of John Kemp joiner & Sarah his wife, H. Kil., born 23

July 20. Sarah dau. of Francis Clarkson labr. & Eliz. his wife, Low K., b.19

Aug. 10. Thomas son of John Bentley labr. & Eliz. his wife, Low K., b. 5

Sep. 14. Ann dau. of Rosamond Thompson widow (illeg.), Oldstead

5. Mary dau. of John & Ann Petch of Cold-Cam labourer

Nov. 2. Matthew son of Thos.Turnbull collier & Hannah his wife, H. Kilb.,

b. Oct. 26

9. Francis son of James Kay joiner & Eliz. his wife, H. Kilb., b. 8

Oct. 1. John son of Geo. Kirk bleacher & Ann his wife b. Sep. 6, Wass

Nov. 28. Susannah dau. of Ann Yanwith (illeg.) of Oldstead b. 8

30. David son of Tho. Kirk farmer & Jane his wife, H. Kilb., b. 28

Baptisms in 1807.

Jan. 26. Frances dau, of Wm. Ellis labr. & Margaret his wife, Low K.

bn. 25

ti6 KILBURN REGISTER.—1807; T755-57.

Feb. 1. Susannah dau. of Tho. Smith labr. & Mary his wife, Low K.,

b. 30 Jan.

25. Rachel dau. of Geo. Ewbank farmer & Jane his wife, H. K., bn. 12

Mar. 15. John son of Ann Atkinson singlewn. of Low K. born 12 March
22. Tho. son of Wm. Metcalfe collier & Dorathy his wife, High K., b. 19

22. Elizabeth dau. of Geo. Metcalfe & Ann his wife, Low K., labr., b. 20

22. Wm. son of Wm. Goldsborough & Hannah his wife groom, Low K.,

b. 20

Apr. 5. Mark son of Mark Wood farmer & Ann his wife, Low K., b. 4
13. Geo. son of Wm. Tarran fanner, Oldstead, & Sarah his wife b. 8

26. Hannah dau. of John Metcalf collier & Mary his wife, High K., b. 13

May 6. John son of James Chapmon labr. & Hannah his wife b. Apr. 27

31. John son of Geo. Ellis labr. & Margery his wife, Low K., b. n
June 21. Mary dau. of Wm. Highley labr. & Dorothy his wife, Oldstead,

b. 20

July 5. Geo. son of Wm. Pamley labr. & Sarah his wife, Oldstead, b. June 28

19. Mar}' dau. of Joseph Brough labr. & Mary his wife, Low K., b. 16

21. Francis son of David Robson labr. & Thomasin his wife, Wass, b. 8

24. Jane dau. of Robert Heseltine farmer, Hood Grange, & Margt. his

wife, b. 8

Aug. 16. Geo. son of Geo. Sharrow clerk, Low K., & Mary his wife, b. 14 Aug.

16. Eliz. dau. of Wm. Lawn shoemr., Low K., & Cath. his wife, b. 9
Sep. 20. Tho. son of Tho. Taylor mason & Jane his wife, Low K.

;
b. 14 Sep.

Kilburn Register 1755 Burials.

March 5. Elizabeth Risdale of Kilburn widow
30. Jane wife of Tho. Robson of Wass

April 20. Dorothy Lowther of Wass widow
July 1. Catharine wife of Willm. Nicholson of Wass
Sep. 14. Jane Hewbank of Kilburn

26. Dorothy Salmon of Kilburn widow
Nov. 8. Robt. son of Tho. Buck of Wass

18. Hester wife of Willm. Harker of Kilb.

Dec. 6. Mary dau. of Tho. Buck of Wass
1756 Burials.

Jan. 6. Willm. Burton, High K.
22. John son of Tho. Buck of Wass
29. Dorothy wife of Christopher Ellis, high Kilburn

Feb. 1. Jane Coney of Wath a poor woman
5. Mary daught1" of Thomas Atkinson of low Kilburn

9. John son of Thomas Atkinson of low Kilburn

March 14. Ann Fletcher of Wass
June 22. Ann dau. of Willm. Maynard of Wass

29. Francis Knolson of High Kilburn

Aug. 8. Eliz. wife of Robt. Goodyear of Hood
Sept. 27. Mary Sturdy of low Kilburn spinster

29. Eliz. daught1-

of Robt. Atkinson of low Kilburn

Novb. 8. Eliz. daught. of Richd Burton of high Kilburn

27. Ann wife of Willm. Mountain of low Kilburn

1757 Burials.

Feb. 2. John Goodricke of Low Kilburn

KILBURN REGISTER.—1757-61. u 7

April 23. Ann wife of Willm. Thompson of Old Stead
May 1. Ann daught. of William Bosomworth of Wass

26. Thomas Wass of High Kilburn
28. Richd Feuster of High Kilburn

June 26. Ann daught. of John Foster of low Kilburn

28. John Webster of Old Stead

Aug. 15. Christopher Pecket of low Kilburn
28. John Stockdale of low Kilburn

Septb. 2. Grace Kitchingman of Coition End a Widow
17. Jane Mason of low Kilburn a Widow

Novb. 6. John son of Christopher Feuster of Old Stead

1758 Burials.

Jan. 16th. Mary Sturdy of Low Kilburn widow
22. John Webster of Old Stead Batchelor

April 7. Mary Brown of Low Kilburn Spinster

July 29. Mary wife of Richd. Burton of Low Kilburn

Aug. 8. Jane Sturdy of Low Kilburn spinster

Octb. 15. Robt. son of Robt. Champlain a soldier

Novb. 14. Thos. Webster of Low Kilburn

23. John Harker of Low Kilburn

1759 Burials.

March 18. William son of John Foster of Comon End
22. Elizabeth Jordan of Low Kilburn widow

April 21. Willm. son of Matthew Craike of Old Stead

May 22. Elizabeth daught. of John Webster of Old Stead

20. Willm. Robson of Wass
Oct. 10. John son of John Cudbertson of Low Kilburn

Novb. 10. William Nicholson of Wass
20. Robert Duck senr. of Kilburn Park

Decb. 15. Willm. son of John Lowther of Kilburn Park

1760 Burials.

Jan. 13. George Barker of Low Kilburn

March 1. Mary daught. of John Burton of High Kilburn

April 17. Richard Feuster of Old Stead

23. Mary wife of James Salmon of Com'on End
May 9. Eliz. Webster of Low Kilburn widow

June 13. Richard Cossons of Wass

27. Catherine wife of Thos. Coatam of Low Kilburn

July 14. John son of John Sisson of Old Stead

Sept. 5. Thos. son of William Barker of Low Kilburn

18. George Thompson of Wass

23. Mary daught. of Willm. Robson of Wass

27. Jane Wass of Low Kilburn widow

Novb. 28. Eliz. Seavers of Cockerdale

Dec. 31. Eliz. daught. of Robert Atkinson, Low Kilburn

1 761 Burials.

March 21. Eliz. wife of Christ. Stockdale of low Kilburn

April 29. William Watson of Wass
May 24. James son of Thomas Gibson of Wass

June 20. Mary daughter of Richard Cousins of Wass

ii8 KILBURN REGISTER.—i 761-65.

July 9. Willm. Huttchinson of Old Stead

Octb. 10. George son of Ralph Carter of Low Kilburn

Decb. 1. Ann Fewster of Old Stead widow
2. Robert Horner of Low Kilburn

2. Richd. Atkinson of Low Kilburn

12. Stephen son of Thos. Cotam of Low Kilburn

1762 Burials.

Jan. 13. John Atkinson of high Kilburn

Margaret Atkinson of high Kilburn widow

23. Jane Hudson of Low Kilburn widow
Feb. 7. Eliz. Foster of Wass widow

Robt. Lone of Com'on End
8. James Hodgson of Wass

June 2. Eliz. Robson of Wass widow
25. Eliz. wife of John Atkinson senr. of Low Kilb.

Aug. 2. Mary wife of Isaac Richardson of Wass
Novb. 22. John son of John Atkinson of Com'on End

1763 Burials.

Jan. 28. Mary wife of Willm. Sturdy of Low Kilb.

Feb. 19. George Prest of Hood
March 8. Eliz. wife of Christ. Sturdy senr. of Low Kilb.

27. George Sturdy of Low Kilb. batchelor

April 5. Beatrice wife of Wm. Horner of Low Kilb.

21. Jane Burton of high Kilb. widow
May 3. Willm. son of William Lowther of Wass

22. Hannah illegitimate dau. of Mary Robson of Wass
June 9. Eliz. Atkinson of Low Kilb. widow

July 5. John Brittain of Low Kilb.

16. Jane Wood of Low Kilb. widow
20. Mary wife of Peter Prat of Old Stead

Sept. 24. Mary illegitimate daught. of Mary Knowlson of High Kilb.

Novb. 23. Jane Lee of Alne

Decb. 1. Wm. Goodyear of Hood
Decb. 29. John son of John Thompson of high Kil.

1764 Burials.

Feb. 8. Willm. Barker of Low Kilburn

March 13. Willm. Locksmith of Wass
23. Willm. s. of Willm. Barker of Low Kilburn

29. John Fisher of Kilburn

April 6. Ann d. George Horner of Low Kilburn

July 5. Christ, s. Ralph Carter of Low Kilburn

Aug. 11. Willm. Manfield of Low Kilburn

Septb. 30. Rachael d. Thos. Ellis of Low Kilburn

Novb. 18. Jane d. John Bourn of Coffion End
1765 Burials.

Feb. 3
d

. Frances wife Thos. Gamble, Low Kilburn

13. Richd son Francis Moncaster of Wass
April 3. Maiy d. Robert Dale of Low Kilburn

July 26. Jane Dawson of high Kilburn widow
Aug. 7. Mary Day of Old Stead widow

KILBURN REGISTER.—1765-68. 119

Sep. 10. Thos. Sturdy of Low Kilburn

13. Richd. son John Wind, Kilburn Park
Octb. 23. John Sissons of Old Stead

28. Ann wife Willm. Swales of Bagby
30. Eliz. wife of John Foster of Cold Cam

Decb. 2. Thomasin Thompson of Low Kilburn
18. William Richardson of Wass

1766 Burials.

Jan. 2. Richd. Bosomworth of Wass
Feb. 13. Ann Appleby of Old Stead widow

15. Eliz. Thompson of high Kilburn widow
27. Eliz. wife of Edwd Day of Cokerdale

March 3. Catherine daught. of Robt. Duck of high Kilburn

14. Alice Thompson of Wass widow
19. George son of Edwd. Day of Cokerdale

21. Eliz. daught. of Edwd. Day of Cokerdale

29. Richd. son of Richd. Fewster of Old Stead

April 10. Thos. son of Edwd. Day of Cokerdale

11. Edmund son of Edwd. Day of Cokerdale

May 13. Willm. son of Willm. Webster of low Kilb.

28. John Bosomworth of Old Stead

July 23. Willm. son of Henry Lealman of Low Kilburn

Octb. 25. Ann Day of Camshead spinster

Novb. ax. Judith wife of Willm. Webster of Old Stead

1767 Burials.

Jan. 2. John Foster of Comon End
8. Mary wife of Thos. Weetman of Wass

Feb. 8. Rosamond daught. of Thos. Atkinson of low Kilburn

8. John son of Thos. Atkinson of low Kilburn

March 1. John son of John Barker of low Kilburn

26. Mary wife of Michael Talison of high Kilburn

April 5. Thos. Atkinson of low Kilburn

6. Eliz. Lealman of low Kilburn

June 18. John son of Willm. Smith of Comon End
Aug. 12. Maty Brusby widow of Old Stead

Octb. 18. John son of Thos. Gamble of low Kilburn

24. George son of George Lowson of high Kilburn

Decb. 11. Eliz. Richardson of Wass widow
1768 Burials.

Jan. 6. Jane wife of Robt. Champley of Low Kilburn

10. Michael Talison of high Kilburn

Feb. 18. Jane Mason of low Kilburn spinster

March 3. Jane Wray of Wass
14. Christ. Sturdy of Sutton

23. Johannah Atkinson of low Kilburn spinster

31. Jane daught. of Willm. Manfield of low Kilburn

Joseph Gouthwaite of Comon End
May 24. George Atkinson of high Kilburn

July 5. Ann Pattison of Wass widow
6. Thos. Weetman of Wass

120 KILBURN REGISTER.— 1768-72.

23. Thos. son of Philip Sturdy of low Kilburn

Aug. 21. Jane daught. of Benjam. Yaworth of Old Stead

Septb. 14. Thos. Gibson of Wass
Burials 1769.

March 2. Simeon Henry of Low Kilburn

22. Robt. son of George Horner of Low Kilburn

30. George Robson of Wass

June 11. Jane wife of Thos. Burton of high Kilburn

24. Jane wife of Willm. Hollin of Wass

July 6. Mary daught. of Willm. Pattison of Low Kilburn

7. Thos. son of Roger Easton of high Kilburn

30. Christ, son of Richd. Brusby of Old Stead

Septb. 10. Joanna daught. of Thos. Burton of High Kilburn

25. John son of Willm. Hollin of Wass
Octb. 12. Joanna wife of George Horner of Low Kilburn

19. George son of Cudbertson [sic] of Kilburn

1770. Jan. 27. George Maynard of Wass
Feb. 15. Mary Foster of Comon End widow

22. Margaret wife of George Lowson of high Kilburn

April 4. Jane daught. of John Barker of Low Kilburn

June 14. Mary daught. of Willm. Cobb of low Kilburn

July 18. Robt. Carter of Low Kilburn

21. John Day of Old Stead

Septb. 25. Eliz. daught. of Willm. Holling of Wass
Eliz. daught. of Christ. Smales of Low Kilburn

30. Eliz. wife of Christ. Smales of Low Kilburn

Octb. 17. Christ. Pecket of Low Kilburn

Novb. 7. Willm. Hunter of High Kilburn

31. Eliz. Knowlson widow of Low Kilburn

Decb. 17. Ann wife of George Berry of High Kilburn

177 1 Burials.

Jan. 20. Ann wife of Christ. Fewster of Low Kilburn

22. Henry son of John Barker of Low Kilburn

30. Roger son of Willm. Holling of Wass
April 15. Dorothy Gamble widow of High Kilburn

25. Mary Feuster widow of Old Stead

July 9. Frances Henry widow of Low Kilburn

Oct. 25. Eliz. wife of Willm. Walker of High Kilburn

Novb. 2. Mary Cooper of Low Kilburn

10. Robert Goodyear of Hood
Decb. 20. Robert Maynard of Wass

Burials 1772.

Jan. 31. Eliz. wife of Francis Moncaster of Wass
Feb. 3. Mary wife of John Ellis of Low Kilburn

March 19. John son of Willm. Webster of Low Kilburn

April 14. Thos. Cotarn of Low Kilburn
May 22. Ann wife of Thos. Maynard of Wass
Aug. 19. Mary daught. of Tho8 Shaw of Old Stead

Decb. 8. John Wind of Kilburn Park

KILBURN REGISTER.—1773-77. 121

Burials 1773.
Feb. 11. Mary Webster of Old Stead widow

Eliz. Maynard of Low Kilburn widow
27. Thos. Pattison of Wass

April 5. Ralf son of Ralf Carter of Low Kilburn

7. Margaret wife of Edwd. Bearpark of Low Kilburn
May 30. Maty daught. of John Sturdy jun. of Low Kilburn

July 3. Mary Manfield widow of Low Kilburn
Aug. 9. Mary Batt widow of Low Kilburn

24. Jane daught. of Willm. Feuster of Low Kilburn
28. John son of John Barker of Low Kilburn

Septb. 1. Jane daught. of Joseph Wood of Low Kilburn

Octb. 26. Willm. Harker of Low Kilburn

Novb. 17. Ann daught. of Willm. Smith of Low Kilburn

Decb. 9. Ann Barker of Low Kilburn widow
16. Thos. Weetman of Wass
17. Thos. Gibson of Wass

Matthew son of John Bourn of Com'on End
Burials 1774.

Jan. 7. Thos. son of Willm Adamson of Low Kilbum
15. Ann daught. of Roger Easton jun. of Low Kilburn

Feb. 5. Richard Cooper schoolmaster of Kilburn

9. Eliz. wife of Mr. George King of Old Stead

12. Witim Sturdy of Low Kilburn

21. Ann Mashader of Old Stead widow
April 8. Willm. Thompson of Old Stead

11. Christ. Stockdale of High Kilburn

14. John Atkinson of Low Kilburn

20. Thos. son of Wra. Webster of Old Stead

June 25. Francis Moncaster of Wass
Octb. 5. Jane daught. of Robt. Armstrong of Low Kilburn

Novb. 14. Mary daught. of Willm. Walker of High Kilburn

25. John Brittain of Low Kilburn

Decb. 18. Thos. Salmon of Wass
Burials 1775.

June 5. John Harker of Low Kilburn

July 10. Willm. Bradley of Nuthall, Jockey to S r Charles Sedley, Notts.

15. Ann daught. of Richd. Feuster of Old Stead

Octb. 27. John Uppleby of Low Kilburn

Burials 1776

March 11. Willm. Swales of Low Kilburn

May 2. Hannah wife of Richd Sharrow of Wass

15. Willm. son of Willm. Manfield of Low Kilburn

June 20. Mary daught. of James Smith of Gilling

July 15. Willm. son of John Thompson of Com'on End
Septb. 23. Mary daught. of John Sturdy jun. of Low Kilburn

Octb. 11. Mary daught. of Thos. Feuster of Low Kilburn

Burials 1777.

Jan. 19. Thos. son of Thos. Atkinson of Low Kilburn

Feb. 17. Ann Atkinson widow of Low Kilburn

March 7. Willm. Cooper senr. of Low Kilburn

122 KILBURN REGISTER.— 1777-81.

April 2. John Cudbertson of Low Kilburn

July 13. Ralph son of Richd. Sharrow webster of Low Kilburn

Aug. 13. Simon Greetam of High Kilburn

Septb. 2. Edwd. Bearpark of Low Kilburn gardener

George Snape a soldier

Octb. 3. William Lawn son of John Lawn by Mary daught. of Christ.

Lancaster of Sessay of Com'on End labourer

9. Mary daught. of John Sturdy jun. of Low Kilburn

28. John Cooper son of Willm. Cooper taylor by Mary daught. of Michael

Fox of Coxwold
Decb. 27. Ann wife of James Salmon of Low Kilburn

Burials 1778.

Jan. 12. John son of John Cudbertson of Low Kilburn

March 18. Hannah wife of George Horner of Low Kilburn blacksmith

April 29. Ann daught. of Tho. Buck farmer by Hannah his wife daught.

of Matthew & Ann Bilton of Kilburn labourer

George son of Robt. & Margaret Lawn of Com'on End labourer

June 19. Willm. Hewbank a poor man
Octb. 10. Christ. Sturdy of High Kilburn

Decb. 3. Joseph Wood of Low Kilburn yeoman
Burials 1779.

Jan. 8. Jane Maynard of Wass widow
23. Catherine Risdale of Low Kilburn widow

April 3. Willm. son of Thos. & Hannah Buck of Old Stead labr.

13. John son of Thos. & Mary Shaw of Old Stead labourer

May 16. Willm. son of Thos. & Mary Ellis of Low Kilburn mason
Novb. 1. Willm. Webster of Low Kilburn joyner

Decb. 25. Isabel Gilman a poor woman of Kilburn

Burials 1780.

Jan. 11. Mary daught. of Robt. & Catherine Duck of High Kilb. yeoman
30. Mary wife of Francis Metcalfe of Wass

Feb. 14. James Salmon a poor man of Com'on End
March 23. Thos. son of Thos. & Mary Ellis of Low Kilb. carpenter

Apr. 20. Francis Metcalfe of Wass
May 5. Eliz. daught. of Christ. & Eliz. Feuster of High Kilb.

June 7. Thos. Ellis of Low Kilburn mason
20. Mary wife of Thos. Appleby of Old Stead

July 22. Margaret Lawn of Com'on End a poor widow
Novb. 6. Willm. son of John & Eliz. Ellis of Low Kilburn mason

30. Mary Dove of Sutton aged 91 widow
Decb. 7. Eliz. Adamson of Topcliffe widow

19. Thos. Rose of High Kilburn farmer

27. Ann wife of John Smales of Com'on End
31. Willm. Lowther of Wass labourer

Burials 1781.

Jan. 2. Christ, son of Christ. Smales of Low Kilburn taylor

27. George Ellis of High Kilburn farmer
Feb. 3. John son of James & Eliz. Simondson of High Kilburn

20. Thos. Gamble junr. of Low Kilburn butcher
March 4. Roger Easton senr. of Low Kilburn labourer

KILBURN REGISTER.—1781-84. 123

12. George Horner senr. of Cokerdile

20. Jane daught. of Thos. & Isabel Gamble of Low Kilburn
April 22. Dorothy wife of George Lowson of Low Kilburn
May 13. Margaret daught. of James & Ann Burton of High Kilburn
June 12. Thos. Weightman of Low Kilburn farmer

July 18. Willm. son of Robt. & Catherine Duck of High Kilburn
22. Thos. Buck of Wass a pauper

Sepbr. 17. Robert son of Robert Sturdy of Low Kilburne
Decern. 2. Alice Bosomworth of Wass

27. Mary wife of George Cudbertson of Low Kilburne

Burials 1782.

Jan. 6. Mary Horner of Cocordile

13. Mary wife of John Lawn of Common-end Labourer
22. Thos. Appleby of Old stead innkeeper

March 10. Mary the wife of Christr. Thompson senior, Low Kilburn, mason
April 10. James Burton of High Kilburne

26. Charles son of Chrisr. Burnet of Old Stead joiner

28. Willm. Fewster of high Kilburn bachelor

June 16. Isabel Sutton of Low Kilburn

20. John son of John Lawn of Common End
July [blank] son of Robt. Bell of Old Stead farmer

12. Alice Bosomworth of Wingate hill

21. Willm. Wass of High Kilburn labourer

1783 Burials.

Feb. 10. Sarah Carter wife of Ralph Carter, Low Kilburn

16. Willm. Berry of High Kilburn tanner

March 24. John Rose of High Kilb. husbandman
30. George son of Willm. Manfield, Low Kilb.

April 12. John son of John Carter, Low Kilb.

2i. Willm. son of Chrisr. Burnet of Old Stead joiner

22. Margaret Ewbank, Low Kilburn

May 17. Willm. Horner of Low Kilburne cordwainer

June 22. Anne daug. of Thos. & Rosad Atkinson, Low Kilb.

July 21. Willm. son of Thos. & Rosad Atkinson, Low Kilb., joiner

27. Anne daug: Willm. & Eliza: Bolton, Kilb. river

Aug. 8. Anne daug. of Henry & Anne Leelman, Low Kilb.

16. Rose wife of John Loncaster, Low Kilb: labourer

Sepbr. 25. Jane wife of Geo: Horner, Low Kilburn, blacksmith

Burials and Bap: are subject to duty of 3
d from Ocb r 1.

Novbr. 6. John Smales of common end a pauper

Decern. 24. Jane dau : of Thos. Parvin, Low Kilb

:

Burials 1784.

Feb: 12. Jane daughter of Robt. Armstrong, L. Kilb.

16. Robt. son of Thos. Chapman, High Kilburne, tailor

March 2. Chrisr. Fewster of High Kilburne tailor

24. Willm. Sutton of Low Kilburn farmer

27. Mary Ellis of Low Kilburn widow
April 5. Thos. son of Thos. Smales of Low Kilburne

25. Priscilla the wife Thos. Smales of Low Kilburn farmer

May 11. Mary wife of Ricd Fewster of Old Stead

i24 KILBURN REGISTER.- -i 784-88.

16. John Sturdy of Low Kilburne butcher

July 1. John son of William & Elizabeth Hunter of high Kilburne

6. Anne d. of Thos. Smith of Scarbro'

23. Mary widow of John Rose of High Kilburne

Sepbr. 16. John son of Willm. Fox, L. Kilburne

17. Willm. Fewster, L. Kilb., mason

27. Elizth d. of Thos. Browne, L. Kilb.

Nov. 8. Elizth d. of John Lawn a pauper

28. Sarah d. of John Carter, L. Kilburne

Decern. 3. Geo: s. of Mary Bosomworth, Wass
15. John s. of Thos. Foster, L: Kilb.

1785. Jan. 16. Willm. Fewster, High Kilb., hus'man
18. Philip Sturdy, Low Kilburn

April 3. Wm. Mason of Ampleforth

July 16. Mary d. of Thos. Burton, H. K.

20. Eiiz: wife of Ralph Close of Thornton le Moor
Sepbr. 15. Margaret Lowther of Wass poor woman

25. Geo: Berry, Low Kilb: husbandman
Oct. 15. Christopher Sturdy, Low Kilburn

Nov. 14. Jacob Jackson of Low Kilburn

Burials 1786.

January 31. Willm. [s.] of Thos. Brown, Low Kilb.

Feb. 1. Jane Duck widow of Easingwold

26. Rosamund wife of Thos. Atkinson, L. K.

March 3. Anne d. of Anne Bell, H. Kilb.

8. Anne Walker a pauper

12. Anne Webster, L. K., poor woman
May 21. Willm. Cobb, Low Kilb., butcher

July 16. Willm. Horner, Coverdale, bleacher [one-third page blank]

Burials 1787.

Feb. 9. Thos. [s.] of Richd Benson of Wass

23. Christian wife of Willm. Ellis, L. Kilb.

March 14. Willm. son of John Elmer, Low Kilb:

14. Hannah d. of John Thompson, Common End
22. Eleanor d. of Willm. Fox, Low Kilburn

April 9. Susannah d. of John Elmer, L. Kilb.

9. Anne d. of John Raper, L. Kil.

15. Rebecca Berry

July 25. Frances Robson of Byland Abbey
Aug. 27. Mary wife of John Barker, L. K.

30. Alice Robson of Wass
Ocr 5. Willm. son of Geo: Robson, Low Kilburn

27. Mary Sturdy, L. K., widow
Nov. 18. George Metcalfe of Wass bachelor

20. George son of John Raper, L. Kilb.

27. Thos. Gamble, Low Kilburn, tailor

Burials 1788

Jan. 30. Anne Salmon of Wass widow

31. Francis Robson of Wass a pauper

Feb. 12. James Lowther of Wass

KILBURN REGISTER.— 1788-91. T25

19. Elizabeth Sturdy of Sutton widow
April 1. Rachel wife of John Thompson, Common End
May 14. John son of Robt. Bell of Old Stead

June 10. Richard Brusby of Old Stead

20. Thos. [s.] of John Lowther, Kilb: Park
23. Ralph Hardbottle, Cocordile

24. John son of Thos. Buck, Old Stead

July 6. Thos. Pruedence of Wass flax dresser

July 11. John Fewster of High Kilburn

28. Benjamin [s.] of John Burn, Com. End
Aug. 13. Hannah d. Robt. Maynard of Wass
Ocr. 16. Elizabeth Britton of Low Kilburn
Nov. 1. Elizabeth wife of Willm. Goodyear of Hood

1. Hannah daughter of Willm. Goodyear

29. Willm. son of Willm. Goodyear of Hood
1789. March 16. Fawcet Robson of Wass
May 10. Jane d. of France Wilson, Low Kilb.

17. Willm. Pattison of Kilburn bleacher

June 11. Martha wife of Giles Pecket, Low Kilb.

14. Harriot daug. of Giles Pecket

15. Willm. Easton, Old Stead

19. Robt. Duck, High Kilburn

July 31. Elizath wife of Peter Dunning
Aug. 12. George son [of] Thos. Foster of Wass

27. The Revd. Willm. Raper, Vicar of Pannal

Nov. 2. Thos. Leelman of Thirlby

1790. Jan. 25. Willm. Todd of High Kilburn

Feb. 12. John son of John Horseman, High Kilb.

April 9. Dorothy Lowther of Wass

13. Ursula wife of Wilm Robson, Old Stead

27. Mary wife of Wm. Yanwith, Old Stead

June 10. Martha d. Chrisr. Bosomworth, L. K.

21. John Nixon of Old Stead labourer

Aug. 24. Robt. Champlin, Low Kilburn, shoemaker

Sep. 7. John Ellis of Low Kilburn

Oct. 11. Margaret wife of Miles Sourby near Whitby

25. Anne d. James Elmer, L. K.

Decern. 4. Martha d. of Robt. Armstrong, L. K.

28. Elizth Atkinson, High Kilb.

1 791. Jan. 26. Anne wife of Robt. Waller, Wass
Feb. 14. Geo[r]ge son of Thos. Parvin, High Kilburn

27. Chrisr. Fewster of Low Kilb. labourer

May 3. Frances wife of Willm. Hollin, Wass
May 31. Willm. Yanwith, Old Stead, labourer

July 16. Eliz. Ellis, Low Kilburn, spinster

22. John Thompson, Common End
Aug. 6. John Foster, Bedlam

14. Jane wife of Willm. Manfield, L. K,
Sep. 6. John Atkinson, L. K.

Oct. 30. Dorothy Masser of L. Kilburn

iz6 KILBURN REGISTER.— 1791-95.

Nov. 11. Anne Bilton, Old Stead

Decern. 18. Sarah wife of Robt. Bell of Old Stead

31. Ralph Carter, High Kilburn

1792. Feb. 12. Willm. Maynard of Wass
March 15. Ely Swales, Out Stocking

May 6. Eliz. d. of Willm. Cobb, H. Kilb., butcher

10. Eliz. d. of Willm. Atkinson, L. K.

June 28. Anne Atkinson widow L. Kilb.

Aug. 22. Mary Brusby of High Kilb. widow
23. Wm. Thompson, Wass, tailor

Sep. 6. Henry son of Henry Halton, H. K.

Oct. 14. Willm. s. of John Barker, Com: End
23. Henry Leleman of Low Kilb:

Decern. 20. Susan d. of John Raper, Low Kilb.

Burials 1793.

Feb. 23. Hannah d. of Wm Ellis, L. K.
March 12. Thos. s. of Henry Lealman, L. K.

18. Jane d. of John Raper, L. K.

28. Frances d. of Eliz. Ellis, Easingwold

April 8. Sarah d. of Willm. Cowper, L. K.

9. Mary d. of Chrisr. Thompson, L. K.
11. Thos. s. of John Raper, L. K.

28. Thos. [s.] of Richard Sharrow, L. K., weaver
May 6. Thos. Thompson, L. K., day lab.

June 6. Mary wife of John Burton, L. K., weaver
Sep. 14. Geo. Lowson, Low Kilburn, poor man

17. Thos. [s.] of Geo. Robson, Low Kilburn

Oct. 10. Hannah wife of Geo: Bosomworth, 0. Stead

10. Anne daug. of Willm. Oman, New Stead

Nov. 24. Mary Goodyear of Hood widow
Burials 1794.

April 22. Hannah wife of Thos. Metcalf, Carlton

May 14. Edward [s.] of John Kemp, H. K., carpenter

14. Jane wife of James Wilson, L. K., farmer

June 16. Willm. Bolton of River House, day labourer

25. Martha wife of John Pattison, Wass
July 9. Jane daug. of Wm. Ibbotson, L. Kilb.

Sep. 8. Wm. son of Wm. Ibbotson, L. K.
21. Mary daug. of Joseph Wood, L. Kilburn

Oct. 24. Wm. son of John Raper, L. K.
Decern. 2. Priscilla wife of Wm. Varey, L. K., cord[w]ainer

1795 Burials.

Jan. 4. Dorothy Gibson of Wass widow
March 7. Mary Coatam widow, Low Kilburn

8. Elizth. Fewster of High Kilburn
8. John Pattinson of Wass Weaver

April 1. Anne Armstrong, Old Stead

June 5. Elizabeth Hunter widow High Kilb.

24. John Fisher, Low Kilb., gardener
Aug. 23. Matthew [s.] of Matthew Lowther of Wass

KILBURN REGISTER.— 1796-99. 127

Burials 1796.
Feb. 23. Mary d. of Henry Atkinson, L. K.
March 22. Mary d. of Geo. Robson labourer, Old Stead
April 27. Thos. Clark, Old Stead, carpenter

15. Joanna wife of Thos. Burton, H. K., shoemaker
May 22. Ann d. of Willm. Pampley, Od Stead, bleacher

Aug. 12. Jane Buckingham of Wass
24. Isabel Gamble, Low Kilb., widow of the late Thos. Gamble butcher

Burials 1797.
Jan. 15. Geo. Cudbertson clerk of this parish 53 years

Feb. 8. Willm. Fisher, L. Kilb.

June 2. Henry [s.] of Thos. Neshaw, L. K., labourer

20. Ann Bell of High Kilburn widow
July 4. Esther Yanwith of Old Stead widow
Sep. 2. Sarah Easton, Common End, widow

13. John [s.] of Thos. & Jane Taylor, L. Kilb.

28. James [s.] of John & Jane Clark, Wass
Nov. 4. John Carter of High Kilb. firkin maker
Decern. 26. Margaret Bosomworth widow Wass

Burials 1798.

Feb. 22. Elizabeth Atkinson, Comon End, spinster

24. Catharine wife of John Burton, L. K., weaver

March 13. John Lawn, Low Kilburn, labourer

April 14. Richard Fewster widower Old Stead

2i. John Foster of Cold Cam farmer

May 13. Ann d. of John & Mary Thompson, Low Kilburn, blacksmith

21. Frances widow of Geo. Ellis, Low Kilburn

20. Geo: [s.] of Henry & E[l]izath Ibbotson, L: K:

27. John [s.] of Henry & Elizath Ibbotson, L: K:

June 24. Mary wife of Thos. King, L. K., labourer

26. Christian d. of Wm. & Hannah Mason of Low Kilb. laborer

July 8. Mary daug. of Wm & Margaret Ellis, L. Kilburn, labourer

Aug. 8. Christopher son of Chrisr and Elizabeth Ellis, Low Kilburn,

Firkin maker
10. Thos. Atkinson, Low Kilb., joiner

22. Hannah daug. of William and Jane Varey, Low Kilburn, shoemaker

Nov. 9. Ann daug. of Chris. & Ann Thompson of Low Kilburn mason

16. Thos. son of James Salmon of Stocking House husbandman

Burials 1799.

Jan. 20. Mary widow of John Wilson late of Sproxton farmer

Feb. 1. Christopher Thompson of Low Kilburn stone-mason

4. Robert Waller of Wass tailor

6. George Horner of Cocordile farmer

March 1. Jane Greetam, High Kilb., widow

April 2. John Dale, Mason Close House, farmer

May 19. John Barker, Low Kilb: bleacher

27. Elizabeth wife of Henry Ibbotson, Low Kilburn, farmer

June 19. Jonathan son of Robert & Elizabeth Coulson of low Kilburn, labr.

July 15. William son of John & Mary Wilson, High Kilburn, Heel-maker

Aug. 2. Mary wife of William Pampley of Old Stead bleacher

128 KILBURN REGISTER.— 1 799-1803

3. William Atkinson of Low Kilburn husbandman
14. Thos. son of William Manfield of Low Kilburn tailor

16. James son of William & Mary Burton of Low Kilburn

Sep. 4. Jane wife [of] William Varey of Low Kilbum shoemaker

11. Hannah wife of Roger Easton of Common End, labourer

Oct. 19. Mary wife of James Salmon of Stocking House
Nov. 22. William son of Francis Brotherton of Wass farmer

Decern. 19. William Mason of Low Kilburn day labourer

Burials 1800.

Jan. 9. Mary wife of William Adamson of High Kilburn farmer

14. William son of John and Elizath Ellis of Low Kilb. stone cutter

Feb. 23. Mary the wife of Solomon Forset of Common End soldier

March 2. Christopher son of Chris, and Eliz. Ellis, Low Kilburn, cooper

2. Ann Lowther of Wass singlewoman

April 6. Elizabeth Fisher of Com 'on End widow
25. Margaret daug. of William and Hannah Mason, Low Kilburn

June 20. George Horner of Low Kilburn blacksmith

Aug. 10. Thos. son of John & Eliz. Stainer late of Malton now of High K.

Oct. 13. Martha widow of the late Willm. Atkinson of Low Kilburn

19. Ann daug. of William & Jane Thyrkill of Wass game keeper

25. John son [of] William & Mary Atkinson of Wass
Burials 1801.

Feb. 3. Matthew son of Robert and Mary Maynard of Wass farmer

14. Martha dau. of James & Anne Garbut of Low K. innkeeper

March 14. Sarah dau. of William & Susan Smith of Low Kilburn

July 10. Christopher son of Christr. & Eliz. Ellis of L. Kilburn cooper

26. Hannah dau. of Wm. & Hannah Dibb, High Kilbn., collier

30. William son of Margery Dunning now wife of Geo. Ellis, L. K., labr.

Aug. 28. James son of Thos. & Catharine Metcalfe of Low K. labr.

Sep. 20. Robert Armstrong of Low Kilburn day labourer

30. Ann daug. of Elizabeth Stockdalc of Kilburn Parks

Nov. 18. Elizabeth Nixon of Old Stead widow
18. John son of Mary Atkinson of High Kilburn

Decern. 16. John son of William & Jane Noton of High Kilburn

Burials 1802.

Jan. 27. Elizabeth wife of Thos. Pollard of Kilburn Hall farmer

Feb. 4. Robert son of William & Sarah Foster of Low K. collier

April 14. Rich, son of Matthew & Rachael Fewster of Oldstead

May 24. Mary dau. of Robert & Mary Maynard of Wass farmer

Aug. 31. Sarah wife of William Foster of Low K. collier

Oct. 10. Barbara dau. of Wm. & Jane Lowther of Wass labourer

Nov. 22. Christopher Ellis of Low Kilburn cooper

Burials 1803.

Feb. 12. Thomas son of Thomas & Jane Taylor of Low K. mason
Mar. 7. Elizabeth wife of John Cock of Wass miller

Apr. 8. Sarah wife of Wm. Bailey of the par. of Raskelf labr.

May 9. Christr. son of David & Sarah Smith of Stocking house farmer

May 11. Mary widow of Wm. Cobb of Low K. butcher

May 23. Mary dau. of Sarah Horner of Cocordile widow
May 25. Margaret Brittain of High K. singlewoman

KILBURN REGISTER.— 1803-07. 129

July 2. John Clark of Wass labourer

Aug. 16. Wm. son of John & Mary Burn of Low K. labourer

Aug. 24. Benjamin Fewster son of Benjamin & Elizabeth Driffield of the

parish of Northwich, Cheshire, officer of Excise
Aug. 30. Jane dau. of Thos. & Mary Gamble of Low K. butcher
Sept. 15. Sarah dau. of Wm. & Elizabeth Cowper of Low K. tailor

Oct. 2. William Goodyear of Hood Grange farmer
Nov. 11. John Atkinson of Pry Rigg in the par. of Helmsley farmer
Nov. 17. Ralph Close of the par. of Goldsbrough farmer
Dec. 13. John son of Wm. & Sarah Foster of Low K. collier

Burials 1804.

Jan. 22. Joseph Pollard of Kilburn Hall farmer

Feb. 15. Ann dau. of Wm. & Mary Braithwaite of Low K. blacksmith

March 3. Jane dau. of Wm. & Jane Noton of High K. farmer

April 10. Eleanor Pollard of Kilburn Hall widow
April 21. Elizabeth wife of Wm. Lawn of Low K. cordwainer

April 28. Elizabeth wife of Wm. Holling of Wass bleacher

April 29. Wm. son of John & Ann Thompson of Low K. labr.

May 10. Wm. infant son of Wm. Lawn of Low K. cordwainer

July 9. Thomas Burton of High K. shoemaker

Aug. 16. Jane Clark of Wass widow of John Clark of Wass labr.

Oct. 10. Christopher Rymer of Old-stead carpenter

Oct. 16. William Lowther of Wass bleacher

Burials in 1805.

Feb. 16. Christopher son of John & Mary Trenholm blacksmith

Apl. 5. Ann wife of Wm. Fox tailor of Low K.

Apl. 16. Dorothy wife of Thos. Fawcett of Wass weaver

May 9. William Manfield joiner died 7th

June 25. John son of George & Esther Leng of Low K. miller

July 28. Ann widow of Henry Lealman of Low K. labr. d. July 26

Aug. 4. Catharine widow of Robt. Duck of High K. farmer d. Aug. 2

Nov. 5. Richard Benson of Wass labr. died Nov. 3

8. Ann infant d. of Matthew & Sarah Burn of Low K. labr. d. 6th

Burials in 1806.

Jan. 8. Ann Atkinson of Low K. died 6th, widow of John A. of Pry-Rigg

12. Margaret Bosomworth of Wass singlewoman died 10th

Feb. 9. Jonathan Wilson of Common End poor man heel maker

25. Eliz. Winn in par. of Ripon wid. of John W. of K. Park farmer d. 23

June 10. Mary infant d. of Geo. and Ann Metcalf of Low K. died 8

13. Sarah wife of Matthew Burn of Common-End labr. died 11

Sep. 14. Thomas Robson of Wass labr. died 12

Nov. 12. Mary Wood of Low K. died 10, wid. of Joseph W. of L. K. farmei

14. Wm. son of Wm. and Hannah Belwood of High K. farmer d. 12

Burials in the year 1807.

Jan. 2. Ann wife of Tho. Whitfield of Low K. labr. d. Dec. 31

Mar. 7. Tho. Noaton of Low K. (late of Ampleforth) poor man d. 4

10. Eliz. d. of David and Sarah Smith par. of Thirkleby farmer d. S

May 3. John Burton of Low K. poor man d. April 30

11. Margaret widow of Robt. Champlin shoemaker L. K. died 9th

14. Mary Cooper of Low Kilburn poor woman died 12th

130 KILBURN REGISTER.—1807-0S.

June 2. John Barker of Low Kilburn tailor died May 31st

15. Matthew Lowther of Wass poor man d. 13th

July 1. Mary d. of James & Catharine Sanderson of L. K. labr. d. 29th

4th. Jane wife of William Noaton of High K. farmer d. 2nd

9. Thomas Fewster of Low Kilburn labr. died 6th

Aug. 18. Robert Sturdy of Low K. farmer died 16

Dec. 24. John Wilson of Low K. heel maker d. Dec. 22

[THIRD BOOK.]

Baptisms 1807.

Oct: 4. Thomas son of Thomas Rymer (Wright) and Ann his wife,

Oldstead

17. Rachael Daughter of Edmond Jackson Labourer and Mary his wife,

Low Kilburn

20. Hannah daughter of Elizabeth Taylor Single woman of Wass

25. Jane daughter of George Burton alias Sturdy shoemaker and Jane

his wife, High Kilburn

Nov. 1. David son of James Sanderson Labourer and Catharine his wife,

High Kilburn

1. William son of John Burn Labourer and Mary his wife,Low Kilburn

15. Ann daughter of John Hirst Farmer and Ann his wife, High Kilburn

22. Thomas son of James Pervin (Wright) and Jane his wife, Low Kilb.

Dec: 6. John son of Thomas Gamble Butcher and Mary his wife, Low
Kilburn

13. Sally daughter of William Walker Labourer and Frances his wife,

Prust House
1808.

Jan: 17. William son of Rosamond Thompson Single woman of Oldstead

Mar. 25. Catherine daughter of Edward Reed Labr and Catherine his

wife of Cocodile

Ap1 15. Ann daughter of John Kemp (Wright) of High Kilburn & Sarah

his wife

May 1. William son of John Thompson Labourer of Low Kilburn and
Ann his wife

16. Thomas son of Thomas Elsworth Labourer and Charlotte his wife,

Oldstead

22. Aaron son of John Ellis Labourer of Low Kilburn and Ann his wife

June 12. William son of Robert Metcalf collier & Jane his wife, Low Kilb.

12. Bessey daughter of Francis Clarkson Labr Low Kilburn and Elizth

his wife

July 9. Elizabeth daughter of William Goldsborough Groom and Hannah
his wife, Low Kilburn

28. Martin son of George Kirk of Wass Farmer and Ann his wife

31. John son of William Oman of Wass Labourer and Mary his wife

Aug* 21. Mary daughter of Thomas Turnbull of High Kilburn Collier and
Hannah his wife

21. James son of John Peckit of Stocking House Labourer and Elizabeth

his wife

KILBURN REGISTER.—1808-10. 131

Sept. 4. George son of William Bolton of High Kilburn Tailor and Frances
his wife

4. Ruth daughter of George Kirk of Old stead Bleacher and Mary
his wife

11. John son of Thomas Kirk of High Kilburn Farmer and Jane his wife

18. Ann daughter of Robert Maynard of Old stead Labourer and Mary
his wife

23. Elizabeth daughter of William Metcalf of High Kilburn Collier

and Dorothy his wife

24. John son of Christopher Fewster ofWass Labourer and Jane his wife

Nov. 6. John son of William Braithwaite of Low Kilburn Blacksmith
and Mary his wife

6. Sarah daughter of William Belwood of High Kilburn Farmer and
Hannah his wife

9. Jane daughter of George Sufill of Wass Labourer and Mary his wife

1809.

Jan. 1. Jane daughter of Christopher Horseman of High Kilburn Butcher

and Ellen his wife born December 11 th 1808

Jan : 8. John son of Mark Wood of Low Kilburn Farmer and Ann his

wife Born 4 Jany 1809

15. Thomas son of Thomas Smith of Low Kilburn Labourer and Mary
his wife

29. Richard son of John Freer of Low Kilburn Labourer and Hannah
his wife

Mar: 5. Grace daughter of William Lawn of Low Kilburn Shoe-maker

and Catherine his wife

May 14. Mary Ann daughter of Thomas Rymer of Oldstead (Wright)

and Ann his wife

June 4. John son of Thomas Skilbeck of Low Kilbum (Tailor) and Sarah

his wife

20. Margaret daughter of William Tarran of Cocodile (Cockdale, vulgo)

Farmer and Sarah his wife

July 2. George son of Christopher Leckonby of Wass labourer and Jane

his wife

16. Margaret daughter of Edmund Jackson of Low Kilburn (labourer)

and Mary his wife

18. Thomas son of Thomas Barker of Low Kilburn labourer and Ann

his wife

23. Ann daughter of John Goodyear of Hood Grange farmer and

Thomasine his wife

30. Elizabeth daughter of William Ewick Labourer and Ann his wife

Aug: 13. Elizabeth daughter of Mary Hall Bastard child of Low Kilburn

Sept. 3. Dorothy daughter of Tho3 Fothergill of Low Kilburn Labourer

and Ann his wife

Oct. 1. John son of William Hunter of High Kilburn Wright and Mary

his wife
1810.

Feby 11. Robert son of James Yellow of Low Kilburn Shoe maker and

Ann his wife

25. Joseph son of George Kirk of Wass Farmer and Anne his wife

132 KILBURN REGISTER.— 1S10-1 1.

March 9. Thomas son of John Burn of Low Kilburn Labourer and Mary
his wife

n. Moses Son of John Ellis of Low Kilburn Labourer and Ann his wife

April 20. Richard son of John Hirst of High Kilburn farmer and Anne
his wife

„ John son of Thomas Gamble of Low Kilburn Butcher and Mary
his wife

„ Margaret daughter of Thomas Shipley of Low Kilburn Labourer

and Frances his wife

May 7. Mary daughter of William Hall of Oldstead Miller and Sarah

his wife

28. Mary daughter of William Pamley of Oldstead Labourer and Sarah

his wife

June 4. Ann daughter of George Ellis of Low Kilburn Labourer and
Margery his wife

10. Mary daughter of George Burton alias Sturdy of High Kilburn

Shoemaker and Jane his wife

10. George son of Thomas Taylor of Low Kilburn Stone-mason and

Jane his wife

July 7. Joannah Daughter of Robert Metcalf of Low Kilburn Collier and

Jane his wife

Aug: 5. Thomas son of William Bolton of High Kilburn Tailor and
Frances his wife

19. John son of William Braithwaite of Low Kilburn Blacksmith and
Mary his wife

Sept. 2. Sarah daughter of Thomas Kirk of High Kilburn Farmer and

Jane his wife

2. Mary daughter of John Barker of High Kilburn Labourer and
Elizth his wife

30. Jane daughter of Thomas Turnbull of High Kilburn Collier and
Hannah his wife

Oct. 12. James son of George Shott of High Kilburn Labourer and Ann
his wife

21. Mary daughter of Francis Skaife of Oldstead Farmer and Ann his wife

Nov. 11. Jonah son of Ann Atkinson (illegitimate) of Low Kilburn

Dec. 16. Jane daughter of James Sanderson of High Kilburn Labourer

and Catherine his wife

23. Richard Son of John Freer of Low Kilburn Labourer and Hannah
his wife

1811.

Janv 27. Jane daughter of Thomas Elsworth of Oldstead Labourer and
Charlotte his wife

Feby 3. Jane daughter of Francis Clarkson of Low Kilburn Labourer

and Elizth his wife

10. Thomas son of James Parvin of Low Kilburn Wright and Jane
his wife

10. Mary daughter of Isabella Addison (Illegitimate) of Low Kilburn
March 10. Mary daughter of Christopher Horsman of High Kilburn

(Butcher) and Ellen his wife

10. Mary daughter of William Hunter of High Kilburn Wright and
Mary his wife

KILBURN REGISTER.— 1811-1 2. 133

18. Mary daughter of Thos: Smith of Low Kilburn Labourer and Mary
his wife

May 5. Sarah daughter of William Eshelby farmer of Kilburn Park and
Sarah his wife

15. Ann daughter of Mark Wood of Low Kilburn Farmer and Ann his

wife

26. Robert Son of Willm Deighton Low Kilburn Labourer and Margaret
his wife

27. Jane daughter of Willm Metcalf of High Kilburn (Collier) and
Dorothy his wife

June 7. Robert son of Robert Maynard of Oldstead Labourer and Mary
his wife

17. Jane daughter of John Hirst of High Kilburn Farmer and Ann
his wife

29. Hannah Daughter of Thomas Rymer (Wright) of Oldstead and

Ann his wife

July 21. Sarah daughter of John Goodyear of Hood Grange Farmer

and Thomasine his wife

Aug. 6. Hannah daughter of William Sigsworth Farmer Low Kilb : and

Esther his wife

8. Jane daughter of Christopher Fewster Labourer of Wass and Jane

his wife

Sept. 3. James son of William Oman Labourer of Wass and Mary his wife

21. Sarah daughter of Richard Metcalf Shoemaker of Low Kilburn

and Hannah his wife

Oct. 2. Ellen daughter of Christopher Leckonby Labourer of Wass and

Jane his wife

13. George son of William Easton Labourer of Wass and Henrietta

his wife

20. Hannah daughter of John Ellis (Labr) of Low Kilburn and Ann

his wife

Nov. 3. Elizabeth daughter of John Kemp Labourer of High Kilburn

and Sarah his wife

10. William Son of Ellen Thompson (Illegitimate) of Low Kilburn

Dec1' 1. Sturdy Son of George Burton alias Sturdy Shoe-maker of High

Kilburn and Jane his wife

4. John Son of Francis Scaife Wood-valuer of Oldstead and Ann his

wife

22. Isabella daughter of Robert Carr Officer of Excise Low Kilburn

and Hanh his wife

29. Ellen daughter of William Hall (miller) of Old stead and Sarah his

wife

29. Elizabeth daughter of Leonard Wass (Farmer) of Cold Cam and

Ann his wife

Baptisms 181 2.

Jan: 12. William Son of James Salmon (Tailor) of Low Kilburn and

Hannah his wife

Mar: 8. Matthew Court Son of Samuel Granger farmer of this Parish

(son (illegitimate) of Ellen Granger) by Mary his wife (daughter of

Matthew Court farmer & Elizabeth his wife) Born 2 March

134 KILBURN REGISTER.— 1S1 2.

15. John son of William Clarkson (son of John & Sarah Clarkson) of

this Parish labourer by Mary his wife (daughter of John Trenholm
of High Kilburn Labourer by Mary his wife) born 14 March

22. Elizabeth daughter of Robert Metcalfe (son of Thomas & Catherine

Metcalfe) of this Parish Collier by Mary his wife (daughter of Thomas
& Elizabeth Pollard of Low Kilburn farmer) Born 19 March

May 2. Henry Son of William Belwood of High Kilburn Farmer (Son of

Robert Belwood of Sproxton in the parish of Helmsley farmer by
Ann his wife) by Hannah his wife (daughter of William Lumley of

Cold Kirby farmer by Hannah his wife) born 2nd May
May 8. William son of John Smith of Common End of this Parish La-

bourer (Son of William Smith of Common End Bleacher by Susannah
his wife) by Elizabeth his wife (daughter of Robert Robson of Harlsea

farmer by Elizabeth his wife) Born 6 May
May 10. William Son of Thomas Kirk of High Kilburn farmer (son of

the late Thomas Kirk of Park House in the parish of Gilling by Mar-
geret his wife) by Jane his wife (daughter of David Windress of Cold

Kirby farmer by Jane his wife) Born 13 April

June 28. Elizabeth daughter of Thomas Barker of Low Kilburn tailor

(Son of the late John Barker Tailor of this Parish by Mary his wife)

by Anne his wife (daughter of Thomas Noaton of Ampleforth labourer

by Judith his wife) born June 25

July 5. Thomas son of John Metcalf of this Parish Labourer (son of Tho-
mas Metcalf labourer of this Parish by Catherine his wife) by Mary
his wife (daughter of the late Thomas Jakes mariner by Elizabeth his

wife) born June 16

August 16. Rachel daughter of William Ewick of this Parish labourer

(son of the late John Ewick of Aldbrough by Elizabeth his wife) by
Ann his wife (daughter of the late Daniel Cheeseman of Borrowby
labourer by Ann his wife) born 5

th August

16. Mary daughter of John Ellis of this Parish stone-mason (son of

John Ellis of this parish stone-mason by Elizabeth his wife) by Eliza-

beth his wife (daughter of Thomas Pollard farmer of this Parish by
Elizabeth his wife) Born 6 August

Sept: 6. Frances daughter of Joseph Brough of this Parish Labourer
(son of the late Joseph Brough of Scattleton in the parish of Hoving-
ham labourer by Mary his wife) by Mary his wife (daughter of John
Raper of this Parish labourer by Susannah his wife) Born i 6t Septr

20. Sarah daughter of Richard Dawson of the parish of S* Helen's,

York, servant (son of the late Thomas Dawson of Shipton farmer &
Elizth his wife) by Sarah his wife (daughter of John Fewster of this

Parish Farmer by Mary his wife) born 19th Septr

20. Elizabeth daughter of James Yellow of this Parish Shoe-maker
(Son of the late Lanclot Yellow of Sutton in the parish of Filliskirk

Labourer by Jane his wife) by Ann his wife (daughter of the late

William Shipley of this Parish labourer by Elizabeth his wife) born
18th September

Octr 4. Mary daughter of John Hirst of this Parish farmer (Son of Thomas
Hirst of Hornby Labourer by Frances his wife) by Anne his wife

KILBURN REGISTER.— 1812; r8o8-:o. 135

(daughter of Richard Dennison in the Parish of Husthwaite farmer
by Ann his wife) born i st October

November 3. William son of William Pamley of this Parish Labourer
(Son of William Pamley in the parish of Smeaton labourer by Mar-
geret his wife) by Sarah his wife (daughter of the late Mark Cooper
in the Parish of Filiskirk by Hannah his wife) Born i st November

Burials 1808.

Jan. 3. Thomas Son of William Metcalf Collier and Dorothy his wife,

High Kilburn

Feb: 14. Mary the wife of Willm Berry of Low Kilburn Poor Man
Mar: 25. Elizabeth the wife of Will™ Shipley of Low Kilburn Labourer
Ap. 3. Elizabeth the wife of Henry Atkinson of Low Kilburn Wright
Oct: 19. Hannah the wife of Giles Peckitt of Thirsk Joiner (late of Kilb.)

1809.

March 12. John Burn (Labourer) Common End near Low Kilburn

April 5. William Son of John Burn Labourer and Mary his wife, Low Kilb.

June 13. Mary the wife of Christopher Kirk of High Kilburn (Farmer)

June 20. John son of William Braithwaite Blacksmith and Mary his wife,

Low Kilburn

July 17. Rosamond daughter of Henry Atkinson of Low Kilburn (joiner)

and Elizabeth his wife

July 18. William Manfield of Low Kilburn (Blacksmith) late of York

July 20. William Smith of Common End Bleacher

Sep. 23. John Thompson of Low Kilburn Labourer

Oct. 23. Elizabeth the wife of Christopher Ellis of Low Kilburn (Cooper)

Nov. 4. Mary daughter of John Dale of Low Kilburn (Farmer) and

Emma his wife

Nov. 5. Elizabeth daughter of William Lawn Shoe-maker and Catharine

his wife, Low Kilburn

Dec. 12. Elizabeth daughter of John Fewster of River House (Farmer)

and Mary his wife

25. Isabella daughter of Jonathan Wilson (Heel-maker) and Elizth

his wife, Common End
29. Mary the wife of Thomas Chapmon Taylor of High Kilburn

[It is difficult to say whether this name is " Chapmon " or

" Taylor " or whether his occupation is " Tailor."]

1810.

Jan. 1. Ann Daughter of John Bentley Labourer and Eliz: his wife,

Low Kilburn

az. Thomas son of John Bentley Labourer and Elizth his wife, Low Kilb.

Feb: 6. Robert son of Milcah Thompson Single woman, Low Kilburn

11. Mark son of Mark Wood of Low Kilburn Farmer and Ann his wife

12. Richard son of John Freer of Low Kilburn Labourer and Hannah

his wife

14. George Son of Thomas Taylor of Low Kilburn Stonemason and

Jane his wife

27. Grace the wife of Wm Lawn Labourer of Low Kilburn

28. Thomas son of James Parvin of Low Kilburn Wright and Jane

his wife

March 9. John Son of Thomas Gamble of Low Kilburn Butcher and Mary

his wife

136 KILBURN REGISTER.— 1810-12.

May 7. Mary daughter of William Noaton of High Kilburn Farmer and

Jane his wife

27. Mary the wife of William Plumer Labourer of Low Kilburn

27. Mary Wilson of Low Kilburn widow

28. Richard son of John Hirst of High Kilburn Farmer and Ann his wife

July 1. Hannah wife of Thomas Buckingham of Old stead Labourer

7. Jane the wife of Robert Metcalf of Low Kilburn Collier

25. Joanna the daughter of Robert Metcalf of Low Kilburn Collier

and Jane his wife

Oct. 12. Thomas Whitfield of Low Kilburn Labourer

29. William Lawn of Low Kilburn Labourer

1811.

March 17. Mary the wife of William Hunter (Wright) of High Kilburn

31. William Hunter of High Kilburn (Wright)

April 30. Ann the wife of William Adamson Farmer of Low Kilburn

May 9. Mary daughter of George Burton alias Sturdy shoemaker of

High Kilburn and Jane his wife

June 5. Matthew Clark of Wass Wright

23. Mary daughter of Mary Johnson Single woman, Low Kilburn

30. Elizabeth daughter of William Metcalf Collier of High Kilburn and
Dorothy his wife

July 17. Richard Sharrow of Low Kilburn (Parish Clerk)

30. Mark Wood Farmer of Low Kilburn

Aug* 4. William Shipley (Labourer) of Low Kilburn

Nov. 12. Mary daughter of John Munkaster Labourer of Wass and
Margert his wife

December 5. John Munkaster Labourer of Wass
14. Sturdy Son of George Burton alias Sturdy Shoe-maker of High

Kilb: and Jane his wife 1812.

January 8. Isabella daughter of Robert Carr Officer of Excise, Low Kil:

and Hanh his wife

17. Elizabeth daughter of John Kemp (Wright) of High Kilburn and
Sarah his wife

February 6. Mary the wife of William Atkinson Inn-keeper of Wass
16. John Driffield son of Benjamin Driffield of Bradford in the County

of York, Officer of Excise, & Elizabeth his wife, aged 1 y
r 8 mths.

24. Matthew son of Richard Fewster farmer & Elizabeth his wife of

Old Stead, aged 55 years

March 27. Mary daughter of William Hunter of this Parish (wright) and
Mary his wife of High Kilburn, aged 1 year

April 11. John Son of Margaret Munkaster of Wass Single woman
(daughter of the late John Munkaster of Wass Labourer by Mar-
garet his wife), aged 1 year

29. Christopher son of the late John Smales of Low Kilburn by Ann
his wife, shoemaker, aged 80 years

June 27. Mary wife of John Hamilton of Castle-Howard (alias) Hender-
skelf in the Division of Buhner daughter of the late William
Atkinson of this Parish farmer by Martha his wife, aged 52 years

August 29. Thomas Granger of this Parish son of the late Nicolas Granger
in the Parish of Bedale by Elizth his wife, aged 69 years

KILBURN REGISTER.- r 812; 1754-56. 137

September 29. Emma wife of the late George Horner of this Parish Black-
smith, daughter of the late William Colley of Beadlam in the Parish
of Helmsley farmer by Jane his wife, aged 70 years

October 5. Eleanor daughter of John Horner Esqr of High Kilburn by
Eleanor his wife. Buried in the Bell House, aged 18 y

rs 10 mths.'
November 22. Margaret Wife of the late John Burn of this Parish

Labourer, daughter of the late Matthew Bilton of this Parish labr.

by Ann his wife, aged 84 years

[FOURTH BOOK.]

Marriages.

[All marriages were by banns & the parties were of the parish of Kilburn
unless stated otherwise. The marriages were by E. Cass curate
from here to 28 Nov. 1781 unless otherwise stated.]

I 754- Jan - J 9- George Horner blacksmith & Johanna Ridsdale spinster.

Wits., Thos Sturdy, Will. Horner

Jan. 30. George Bosomworth & Hanah Weetman. Licence. Witns.,

Peter Buckle, George Cudbertson

Feb. 6. William Robson & Ann Foster. Licence. Witns., Joseph Wood,
John Day

Feb. 11. Christopher Feuster taylor & Elizabeth Dale spinster. Witns.,

Richard Fewster, Will. Horner
March 25. John Bourn & Margaret Bilton with consent of parents.

Witns., John Britton, Georg Champla [In end of first book.]

1755. June 8. John Barker taylor & Mary Manfield spinster. Witns.,

Thos. Rose, William Kidson

July 1. John Day & Margret Dove by Richd Wilkinson. Witns., Ed.

Day, Tho. Webster

July 10. John Wind & Elizabeth Sutton by J. Nesfield Rect1' of Thorman-

by. Licence. Wits., John Lowther, Philip Sturdy

Dec. 9. Henry Lealman farmer & Ann Bland spinster. Witns., John

Fisher, William Wass
Dec. 16. William Kidson joyner & Jane Gamble spinster. Witns., Tho.

Gamble, Christoph. Lawn [?]

Dec. 18. George Atkinson labourer & Elizabeth Atkinson spinster.

Witns., Joseph Wood, Thomas Webster

1756. Jan. 8. William Barker labourer & Ann Atkinson spinster. Li-

cence. Witns., Tho. Gamble, John Goodrick

Feb. 17. John Nickson labourer & Elizabeth Bilton spinster with consent

of parents. Witns., Matthew Bilton, Joseph Wood
Mar. 1. Thomas Kirk of Gilling farmer & Margaret Ridsdale spinster.

Witns., Chris. Fewster, Thomas Webster

May 3. Thomas Burton shoe-maker & Jane Sturdy spinster. Licence.

With consent of parents. Witns., Chris. Sturdy, Joseph Wood
May 30. Banns. Chris. Smales & Eliz. Sturdy of Thirkleby

Nov. 7. Banns. John Brittain & Mary Johnson

Dec. 23. Jonathan Coulson & Ann Ranforth. Witns., Chis. Palier, John

Hall

138 KILBURN REGISTER.—
1 757- 63.

1757. Nov. 5. William Shiplay and Elizabeth Mason. Wits., Will.

Horner, Joseph Wood
1758. March 28. Robert Duck & Catherine Gelson. Licence. Witns.,

Richard Gelson, John Britton

April 30. John Sharrow of Hustwaite & Ann Robson. Witns., Wm.
Robson, Francis Muncaster

May 11. Robert Waller & Ann Salmon. Witns., John Barker, Brian

Nicholson

Aug. 17. Wm. Atkinson & Martha Dove. Witns., Will. Horner, Wm. Wass.

Oct. 5. Wm. Smith & Susanna Atkinson. Witns., Wm. Atkinson, Wm.
Barker

Oct. 16. John Pybus of Hawnby & Jane Coverdale. Witns., Henry
Coverdale, Wm. Smith

Nov. 27. Wm. Fewster & Margaret Arnett. Witns., Joseph Wood,
Robert Duck

1759. May 8. Wm. Webster of Cold Kirby & Judith Webster. Witns.,

Tho. Webster, George Cudbertson

May 15. Wm. Harker & Elizabeth Jordon. Witns., Chris. Sturdy, Wm.
Atkinson

June 12. Christopher Sturdy & Mary Peckett. Lie. Witns., Robt.

Champla, Geo. Cudbertson

Nov. 26. Wm. Mason & Hannah Bosomworth. Witns., Joseph Wood,
Adam Bosomworth

Nov. 27. Richard Burton & Isabel Woodwort. Witns., John Fisher, Wm.
Goodyear

1760. June 17. Tho. Buckingam & Jane Richardson. Witns., Chris.

Sturdy, Wm. Atkinson

Nov. 5. Tho. Colam & Mary Barker. Witns., Wm. Fewster, Geo. Cud-

bertson

Nov. 5. James Salmon & Ann Hudson of Hornby. Witns., Chris. Sturdy,

Geo. Cudbertson

Nov. 23. Tho. Gamble & Isabel Tessy. Witns., Wm. Smith, Wm. Fewster

1761. May 11. Wm. Bolton & Elizabeth Hunter. Witns., Will. Hunter,

Joseph Wood
June 11. Matthew Lickly, Chapelry of Nethersitton in Leke, & Ann

Prest by Jas. Addison curate. Witns., Thomas Lickly, Geo. Cud-

bertson

Nov. 13. Tho. Rowclidge of Scawton & Mary Whitfield by W01 Raper.

Licence. Witns., John Britton, John Goodrick

Nov. 15. John Bosomworth & Ann Reevely by Wm. Raper. Witns.,

Geo. Cudbertson, Wm. Barker

1762. Feb. 1. John Thompson & Frances Robson. Witns., Geo. Cud-

bertson, John Metcalfe

May 30. Geo. Champlay & Jane Bearpark by Wm. Raper. Witns.,

Richard Cooper, Will. Horner
Dec. 21. Henry Ibbison of Helmsley & Mary Thompson. Witns., Wm.

Chapman, Richard Fewster

1763. Jan. 3. Wm. Powel of Coxwould & Mary Sherwood by Wm. Raper.

Witns., Wm. Fewster, Geo. Cudbartson
April 3. Tho. Eshelby & Ann Lowther. Witns., John Lowther, Wm.

Fewster

KILBURN REGISTER.-- 1763-68. 139

May 25. Richard Dennis of Coxwould & Elizabeth Bolton. Witns.,
Andrew Coates, Geo. Cudbertson

Aug. 8. John Elwick of Bagby & Jane Bilton. Witns., Wm. Atkinson,
Chr. Smaels

Oct. 18. Peter Pratt & Mary York of Scawton. Witns., George King,
John York

1764. June 24. Geo. Sarjan of Coxwould & Elizabeth Halledy. Witns.,
Robert Duck, Chris. Sturdy

Sep: 5. Geo. Leccenby of Cold Kirby & Mary Appleby. Witns., James
Chapman, John Hardin

Nov. 13. Tho. Richardson of Kirby Moorside & Ann Metcalf. Licence.

Witns., Luke Metcalf, George Metcalf

Dec. 11. Robt. Maynard & Catherine Likeley. Witns., Matthew Lickley,

Michael Atkinson

1765. Feb. 15. Thomas Stockton of Kirby-over Car & Ann Davison.

Witns., David Davison, Wm. Cudbertson

April 15. Richard Chapman of Coxwould & Elizabeth Nicholson. Li-

cence. Witns., John Nicholson junr, Will. Chapman
April 30. John Atkinson & Ann Sadler. Witns., Joseph Wood, John

Metcalf

May 6. John Uppelby & Mary Thompson. Witns., Wm. Smith, John
Postill

May 27. Wm. Pattison & Ann Barker. Witns., Joseph Wood, William

Wass
June 3: Tho. Bridgewater & Elis. Peckett. Witns., Wm. Wass, Will.

Horner
Dec. 17. John Atkinson & Mary Webster. Witns., Wm. Atkinson,

Richd. Brusby

1766. May 1. Wm. Manfield & Jane Strickland. Witns., Joseph Wood,

John Metcalf

June 9. Richard Brusby & Mary Sisons. Witns., Geo. Gatenby, Richd.

Brusby

1767. Feb. 9. Wm. Lone & Grace Sturdy. Witns., Tho. Burton, Geo.

Cudbertson

Apr. 20. Wm. Hunter & Eliz. Manfield. Witns., Wm. Wass, John Fisher

May 25. Christr. Thompson & Sarah Strickland. Lie. Witns., Wm.
Fewster, John Barker

June 10. George Parker of Kirby Hill & Ann Greensides. Lie. Witns.,

Wm. Westwood, Edwd. Parker

June 29. Christr. Thompson & Sarah Strickland. Witns., Geo. Horner,

Chris. Smels

Aug. 4. John Sotheran of Ampleford & Ann Holyday. Wits., Richd.

Barugh, Chris. Smaels

Nov. 24. Wm. Coverdale & Margt. Pybus. Wits., Matthew Pybus, Geo.

Cudbertson
'

1768. Aug. 16. Wm. Fox of Coxwould & Ann Webster. Wits., Wm.

Cobb, Geo. Cudbertson

Nov. 15. Geo. Bosomworth & Alice Day by Jno. Clement curate of Bagby.

Witns., Bryan Dick, Wm. Rymer

Nov. 19. Richd. Richardson of Coxwould & Ann Mason. Wits., Luke

Mectalf, Wm. Mecalf

140 KILBURN REGISTER.—1769-74.

1769. Aug. 8. Roger Easton & Hannah Appleby. Witns., Wm. Wass,

Geo. Cudbertson

Oct. 17. Wm. Rose of Cold Kirby & Mary Bosomworth. Licence. Witns.,

Josh Douthwaite, William Bosomworth

Nov. 27. James Salmon & Mary Lowson. Witns., Wm. Atkinson, Geo.

Cudbertson

1770. Feb. 1. Edward Parker of Ripon & Elizabeth Greensides. Witns.,

George Parker, William Westwood

June 4. John Wood of Thornton le Street & Suanna Farbank. Witns.,

John Kirkby, Edward Cass

June 17. Wm. Louder & Sarah Parker. Witns., Richd. Brusby, Catheren

Salmon
Nov. 5. John Horsman & Eliz. Brown. Witns., Geo. Coats, Geo. Cud-

bertson

Nov. 20. Geo. Snaith of Nether hilton & Elizabeth Barker. Witns.,

Chris. Sturdy, Jon. Webster

17 7 1. Feb. 11. Geo. Horner & Hannah Bowes. Witns., Robt. Duck,

Tho. Weightman
May 12. Geo. Burton & Dorothy Horner

July 4. Tho. Atkinson & Hannah Clough of Coxwould. Witns., John

Lowther, Wm. Atkinson

Nov. 25. John Layfield & Isabel Wilson. Witns., Wm. Sutton, John
Barker

Dec. 10. Wm. Thompson & Margaret Day. Wits., Wm. Atkinson,

Frances Scafe

1772. April 20. John Bell & Ann Greetham. Witns., John Fisher, Tho.

Atkinson

May 11. Thomas Scott of Coxwold & Ann Nicholson. Licence. Witns.,

John Nicholson, Anne Scott

May 26. Robt. Maynard & Mary Thompson. Witns., Christr. Thompson,

Wm. Cobb
Nov. 26. Tho. Weightman & Mary Wehill. Witns., Geo. Bosomworth,

Josh Wood
Nov. 29. Tho. Whitfield & Ann Bosomworth. Witns., Geo. Bosomworth,

Wm. Atkinson

1773. March 3. Geo. Lowson & Dorothy Horner. Witns., Wm. Atkin-

son, G. Cudbertson

Aug. 16. John Henderson & Ann Webster. Witns., Tho. Webster, G.

Cudbertson

1774. Jan. 24. Richard Hammond of Kirby Wiske & Elizabeth Webster.

Witns., Thomas Grimstone, John Metcalf

Feb. 15. Robt. Marshall of Slodmer & Elizabeth Bosomworth. Witns.,

Anthony Birdsall, John Levick

Mar. 23. John Lone & Mary Lancaster. Witns., Josh Wood, Wm.
Atkinson

Sept. 16. Thos. Johnson of Coxwold & Mary Robson. Witns., Richd.

Robson, G. Cudbertson

Nov. 24. Richd. Sharrow & Hannah Hardbottle. Witns., Geo Horner,

Wm. Webster
Dec. 20. James Farquhar & Jane Holiday by Tho. Foster, Off. Curate.

Witns., Geo. Foster, John Fisher

KILBURN REGISTER.— 1775-80. 141

1775. Feb. 27. Christr. Feuster & Mary Lee. Lie. Witns., John Low-
ther, Wm. Bainbridge

July 9. Isaac Richardson of Nunnington & Jane Richardson. Witns.,
Jn° Lowther, Willm. Sutton

Aug. 5. Thos. Buck & Hannah Bilton. Witns., Wm. Atkinson, Willm.
Sutton

Oct. 30. Thos. Wilson & Dorothy Lion by Jn<> Clement. Witns., Willm.
Sutton, John Langdale

Nov. 13. William Maynard & Man' Bosomworth of Coxwold. Licence.
Witns., Wm. Atkinson, G. Cudbertson

1776. Aug. 23. Thos. Weightman & Elizabeth Foster. Licence. Witns.,
Geo. Foster, Jn° Raper

Oct. 2. Robt. Sturdy & Rebecca Weightman. Witns., Chris. Smels,
John Ellis

Dec. 31. John Raper & Susannah Ellis. Witns., Wm. Sutton, Wm.
Atkinson

1777. March 31. Wm. Bainbridge of Coxwold & Jane Lowther. Witns.,

Jn° Lowther, Fran8 Scott

May 12. Tho. Prudams & Catherine Salmon. Witns., Richd. Peckit,

John Hayes

July 3- J°hn Ellis mason & Eliz. Lowson spinster. Witns., Wm. Wind,
Tho. Weightman

Dec. 11. Alexander Thornburn of Coxwold & Ann Feuster. Witns.,

William Newton, Christopher Fewster

1778. April 2. Wm. Varey shoemaker & Priscilla Maltass spr. Witns.,

Wm. Sutton, Wm. Armstrong
Oct. 20. Robt. Stephenson labr. & Sarah Peacock spr. Witns., Tho.

Metcalf, Wm. Ellis

Oct. 29. Richd. Sharrow weaver & Mary Cudbertson spr. Witns., Wm.
Atkinson, Geo. Cudbertson

Nov. 30. Wm. Yanwith labr. & Mary Salmon spr. Witns., Wm. Atkin-

son, G. Cudbertson

1779. Jan. 14. Tho. Thwaites bach. & Ann Thompson spr. Witns.,

Wm. Bosomworth, Geo. Cudbertson

Feb. 1. Christ. Sheppard bach. & Isabella Ward spr. Witns., John
Ward, Wm. Atkinson

Aug. 18. Christr. Thompson mason & Ann Plummer of Brafferton spr.

Licence. Witns., Edward Raper, William Cooper

Nov. 22. Tho. Robson & Mary Snowdon of Coxwold. Witns., Tho.

Fewster, John Jackson

1780. Jan. 13. Jacob Jackson & Mary Aumpleby. Witns., John Postil,

Wm. Sutton

April 11. Wm. Ellis bach. & Christiana Barker spr. Witns., Robt.

Sturdy, Wm. Atkinson

July 17. John Johnson bach. & Margaret Marshall spr. Wits., Lane.

Robinson, Richard Sharrow

Aug. 31. Tho. Smith joiner & Eliz. Barker spr. Wits., Wm. Atkinson,

Rich: Sharrow
Nov. 23. John Lumley bach. & Isabel Meynell spr. Wits., Geo. Cooper,

Robt. Meynill

142 KILBURN REGISTER.—1781-86.

1 781. June 5. Wm. Atkinson bach. & Martha Atkinson spr. by Robt.

Peirson Minr. of Husthwaite. Wits., John Fisher, Willm. Sutton

Nov. 28. Tho. Kirk of Bagby batch. & Eliz. Wright spr. by R. Barton

curate of Kilburn. Wits., John Foster, John Kirk

[All marriages were by R. Barton curate from here to 23 Nov. 1802 unless

otherwise stated.]

Dec. 6. John Loncaster bach. & Rose Ellis spr. Wits., Robt. Stevenson,

Robt. Sturdy

1782. Feb. 26. Luke Metcalfe bach. & Barbara Parvin spr. Wits., Wm.
Metcalfe, Chris. Thompson

April 1. Tho. Machan of Towthorp farmer & Eliz. Coates spr. Licence.

Witns., And. Coates, Wm. Fewster, John Fewster

May 14. Chris. Thompson widr. & Anne Cudbertson wid. Witns.

Chris. Thompson, Wm. Fisher

May 16. John Burton bach. & Catharine Blades spr. Wits., Joseph

Huggan, Wm. Hunter

Sept. 8. Banns. Wm. Sutton bach. & Ann Johnson of Sessay spr.

1783. May 11. Banns. Wm. Plummer of Coxwold bach. & Mary Atkin-

son spr.

June 4. Wm. Gibson bach. & Anne Watson spr. Wits., John Sturdy,

Francis Isherwood

June 9. Geo. Wright bach. & Mary Ellis spr. Wits., Robt. Sturdy,

Joseph Clark

July 22. John Elmer blacksmith & Mary Smith spr. Wits., Tho. Fox,

Wm. Smith

1784. May 30. John Webster of Tollerton Lane House, Alne, farmer, &
Hannah Maria Lowther. Licence. Witns., Tho. Fox, James
Weighell

Oct. 14. John Yallow & Aley Richardson by Ml. Mackereth Minr. Wits.,

William Metcalf, Wm. Marton

1785. Mar. 29. Wm. Easton & Anne Hotson. Wits., Roert Bell, Chris.

Kirk, Francis Robson

June 28. Richard Benson of Coxwold & Ann Maynard by Tho. Newton
offg. min. Witns., Wm. Fisher, Christopher Kirk

Sept. 4. John Todd of Ampleforth & Hannah Hollin by Mich. Mackereth.

Wits., Harman Richardson, Wm. Gibson

1786. June 4. Giles Peckett & Martha Atkinson by J. Willson. Wits.,

Joseph Pearson, Wm. Atkinson

Aug. 5. Wm. Croft & Eliz. Burton by Mich. Mackereth. Wits., Chris.

Kirk, Tho. Fox
Sept. 14. Malcolm McDonald of the par. of St. Dennis, York, & Elizabeth

Sturdy by J. Willson. Licence. Wits., Wm. Wind, Chris. Thompson
Nov. 6. Wm. Maynard & Jane Med by M. Mackereth. Wits., Chris.

Kirk, Wm. Fisher

Nov. 6. Chris. Holiday of Old Byland & Maty Fewster by M. Mackereth.

Wits., Christopher Kirk, Harman Richardson

Nov. 23. John Barker & Dorothy Sudred by M. Mackereth. Wits., John
Fisher, Chris. Kirk

Dec. 2. John Fewster & Mary Walton by M. Mackereth. Wits., G. Cud-

bertson, Robt. Atkinson

KILBURN REGISTER.— 1786-90. 143

Dec. 11. Wm. Kirk & Hannah Bosomworth by M. Mackereth. Wits.,
John Fisher, Chris. Kirk

1787. Aug. 25. Geo. Kirk bach. & Maty Horner spr. Licence. Wits.,
Geo. Horner, Wm. Wind

Oct. 9. Wm. Ellis widr. & Margaret Burn spr. Wits., Mark Wood, Thos.
Brown

Nov. 12. Wm. Cobb butcher & Jane Webster spr. Wits., Joseph Cobb,
John Fisher

Nov. 22. Tho. Kneeshaw & Eliz. Smith by M. Mackereth. Wits., Wm.
Smith, Hy. Lealman

Nov. 25. Jonathan Howard of Ripon & Eliz. Brown wid. Wits., Geo.
Bosomworth, Chris. Kirk

1788. Jan. 1. Chris. Douglas & Anne Greatham. Wits., John Croft,

Chris. Kirk

Jan. 1. Henry Lealman & Susannah Gamble. Wits., John Croft, Robt.
Fisher

Jan. 14. Wm. Anakin of South Ottrington & Mary Barker. Wits., John
Barker, John Fisher

Feb. 4. Wm. Wood of Bransby farmer & Eliz. Weithaman wid. Licence.

Wits., John Foster, John Rowland
Feb. 5. John Thompson & Anne Pattison. Wits., Henry Lealman, John

Fisher

April 17. Wm. Berry husbn. & Mary Briton spr. Wits., John Fisher,

Tho. Gamble
Sep. 15. Tho. Willson of Kirkdale & Hannah Tod. Wits., Wm. Gibson,

Wm. Holings

Nov. 24. Wm. Barker & Anne Gott. Wits., Geo. Cudbertson, Wm.
Atkinson

1789. Feb. 16. John Kemp of Great Ousebourne & Sarah Horner. Wits.,

Geo. Horner, John Fisher

April 13. Tho. Davison of Alne & Isabel Wilson. Wits., Tho. Fox, John
Fisher

Sept. 27. Wm. Carlton of Coxwold farmer & Jane Coverdale spr. Licence.

Wit., Chris. Kirk

Dec. 3. John Smith farmer & Jane Hardy of Craike spinster. Licence.

Witns., George Kirk, John Dunning
Dec. 7. Thos. Milner of Helmsley Blackmoor farmer & Ann Yanwith

spinster. Licence. Witns., Chrisr. Thompson, Georg Horner

1790. July 6. Wm. Yanwith & Easter Rennals. Witns., Chrisr. Kirk,

Ch. Coates

Oct. 28. John Wilson & Mary Barker by Tho. Bowman. Wits., John

Barker, Wm. Barker

Nov. 13. Thos. Hill of Kirby Knowle & Anne Robson of Wass. Lie.

Wits., Mark Wood, Chr. Kirk

Nov. 30. Henry Ibbitson & Eliz. Harrison. Wits., Wm. Bean, Henry

Ibiteson

Dec. 26. Mark lusher husbn. & Anne Adamson spr. Wits., Chr. Coates,

Luke Fisher

Dec. 8. Chrisr. Rymer & Eliz. Richardson. Wits., Joh. Rymer, Thos.

Rvmer

i 44 KILBURN REGISTER.— 1791-97.

1791. Feb. 15. Wm. Hill of Thirsk widr. & Jane Foster spr. Wits.,

Mark Wood, Robert Sturdy

Mar. 17. Tho. Metcalf of Cold Kirby & Hannah Shipley. Wits., John
Sargant, Wm. Adamson

Sep. 5. Wm. Crooks husbn. & Jane Bell spr. Wits., Wm. Marton, John
Marton

Nov. 24. Wm. Ibbotson sailor & Frances Thompson. Wits., Wm. Bean,

Mark Fisher

Nov. 24. Christr. Ellis & Eliz. Hicks. Wits., John Smith, John Coates

1792. Feb. 16. Geo. Sissons & Abigail Anderson by Tho. Newton. Wits.,

Wm. Hunter, Tho. Taylor

April 24. James Wilson widr. & Jane Harker. Wits., John Raper, Wm.
Atkinson

Sept. 6. John Ellis & Ann Burn. Wits., Joseph Carlin, Wm. Atkinson

Nov. 1. Matthew Lickley of Sigston officer of Excise & Mary Atkinson.

Licence. Wits., Thomas Lickley, Giles Peckett

Dec. 15. Tho. Tumbull & Hannah Smith. Wits., Richd. Sidebottom,

John Smith

Dec. 29. Giles Peckett widr. & Hannah Atkinson spr. Wits., Wm. Smith,

John Smith

1793. Jan. 3. Richd. Wilkinson husbn. & Jane Maynard spr. Wit.,

Robart Maynard

Jan. 22. Robt. Leek & Susannah Smith. Wits., John Smith, Thomas

Gamble
Feb. 11. Tho. Thompson & Rosamund Pattison. Wits., Henry Lealman,

John Smith

Sep. 24. WT

m. Oman husbn. & Mary Richardson spr. Wits., Geo. Jef-

ferson, Geo. Cudbertson

Nov. 7. Wm. Scaife & Dinah Tait. Wits., Tho. Buckenham, Tho. Clark

1794. Jan. 2. Robt. Rymer of South Kilvington & Eliz. Walton. Wits.,

Edward Pallisar, John [? Maw]

Mar. 25. Henry Atkinson joiner & Eliz. Thompson spr. Wits., Geo.

Canby, John Barker

June 16. John Carlin heelmaker & Ann Fewster spr. Wits., Christ.

Smaels, Geo. Jefferson

July 17. Tho. Clark carpenter & Mary Rimer spr. Wits., Tho. Wiley,

Chris. Rimer

1795. Mar. 16. Wm. Brusby farmer & Eliz. Kirk spr. Licence. Wits.,

Wm. Webster, Christr. Kirk

May 24. Tho. Buckenham schoolmaster & Sarah Easton spr. Wits., Wm.
Thompson, Christr. Thompson

Nov. 16. Christr. Ellerby bach. & Ann Bellwood spr. Licence. Wits.,

Robt. Belwood, Robt. Sturdy

1796. Aug. 9. Robt. Bell widr. & Eliz. Holmes spr. by G. Foster minister.

Licence. Wits., Geo. Bosomworth, Edward Carlile

Dec. 27. Geo. Baxter & Mary Seafiel. Wits., Robt. Fisher, Rich. Sharrow

1797. Jan. 9. Tho. King labr. & Mary Auston spr. Wits., John Thomp-

son, Chris. Coates

Dec. 14. Wm. Eshelby husbn. & Sarah Goodyear spr. Wits., Wm. Good-

year, John Goodyear

KILBURN REGISTER.— 1 797-1801. 145

Dec. 27. John Cock miller & Eliz. Holling spr. Wits., Wm. Holling,
Rich. Sharrow

1798. Mar. 27. Wm. Bentley of Rowley & Mary Fisher spr. Wits.,
Robt. Fisher, John Coats

Nov. 28. Joseph Davison & Hannah Pecket wid. Wits., John Smith,
Wm. Atkinson

1799. May 14. John Burton widr. & Susannah Carter wid. Wits., John
Horsman, Henry Lealman

Oct. 3. Wm. Adamson husbn. & Mary Ellis spr. Wits., Tho. Lickley,
John Garbutt

Nov. 23. Wm. Ewick husbn. & Ann Cheeseman spr. Wits., John Foxton,
Wm. Adamson

Nov. 28. James Bower of Coxwold labr. & Jane Maynard wid. Wits.,
Wm. Thirkill, Rich. Milner

1800. Jan. 14. Wm. Bolton tailor & Frances Ratcliffe spr. Wits., Wm.
Sowray, John Buttrey

Jan. 19. Geo. Horner widr. & Emma Dale wid. Wits., Geo. Millner, Tho.
Westwood

Feb. 18. Wm. Lawn shoemaker & Eliz. Adamson spr. Wits. Henry
Lealman, John Sissons

Mar. 5. Wm. Bosomworth of Ferriby bach. & Ann Goodyear spr. Licence.

Wits., Wm. Eshelby, John Goodyear
April 15. Tho. Coward bach. & Mary Clark wid. by Arthur Jacques.

Wits., Geo. Bosomworth, David Smith, Francs Scafe

May 15. John Humphrey bach. & Eliz. Kirk spr. Wits., Tho. Kirk,

John Parvin

June 4. James Yellow shoemaker & Ann Shipley spr. Wits., Tho.
Shiplay, John Parvin

June 23. John Hambleton bach. & Mary Atkinson spr. Wits., Mary
Sturdy, Wm. Atkinson

Aug. 11. John Lightfoot husbn. & Margaret Wood spr. Wits., John ,

Coates, Wm. Varey
Aug. 11. Geo. Ellis husbn. & Margery Dunning spr. Wits., Jn° Horner,

Wm. Varey
Sep. 28. Wm. Varey widr. & Frances Wray spr. Wits., Chrisr. Thompson,

Chrisr. Ellerby

Oct. 2. John Foster of Ampleforth & Mary Salmon spr. Wits., Geo.

Foster, Henry Lealman
Nov. 25. John Thompson husbn. & Ann Johnson of Coxwold spr. Wits.,

Wm. Adamson, Thomas Shiplay

1801. Jan. 27. Tho. Rawling of Sutton under Whitestoncliff widr & Betty

Goodyear spr. Licence. Wits., Sarah Eshelby, John Goodyear
April 27. John Metcalfe collier & Mary Jakes spr. Wits., Tho. Stonay,

Wm. Backhouse
May 22. Simon Peter Brown of St. Helen in Stonegate, York, & Dorothy

Clark spr. Licence. Wits., John Hall, William Gibson

July 14. Wm. Easton husbn. & Enney Bosomworth spr. Wits., John
Trenholm, Francis Brotherton

Nov. 23. Wm. Metcalf & Dorothy Hunter spr. Wits., Wm. Hunter,

Wm. Backus

U6 KILBURN REGISTER.— 1802-07.

1802. Mar. 29. Tho. Gamble & Mary Bothin by Thos. Willan. Wits.,

Chris. Coates, Rd Brown
Nov. 23. Matthew Burn bach. & Sarah Clark spr. by Geo. Foster curate

of Bagby. Wits., Tho. Fox, Wm Backhouse

Dec. 14. John Smith of Coxwold bach. & Ruth Westwood spr. by Robt.

Birkett curate. Licence. Wits., Wm. Dale, George Bosomworth
[All marriages were by Robt. Birkett curate from here to 24 Nov. 1804.]

1803. May 16. Joseph Brough labr. & Mary Raper spr. Wits., Tho.

Shiplay, Robt. Sturdy

Sep. 10. Geo. Metcalfe labr. & Ann Halton spr. Wits., Geo. Sym, Francis

Scafe

Nov. 8. James Sanderson labr. & Catharine Parvin spr. Wits., Francis

Scafe, John Trenholm
Nov. 26. Chrisr. Lobley of Coxwold labr. & Mary Duckit spr. Wits.,

Wm. Westwood, Tho. Westwood
1804. April 2. Wm. Banks of Easingwold turner & Mary Cooper spr.

Wits., Will. Cooper, Rich. Sharrow

April 19. Tho. Kirk farmer & Jane Windross spr. Wits., Tho. Shiplay,

Wm. Adamson
Nov. 5. Luke Carr farmer & Nancy Chapman spr. Licence. Wits.,

Thomas Gamble, Thomas Couper

Nov. 24. Daniel Elsworth servant & Thomasin Leach spr. Wits., John
Coates, James Salmon

[All marriages were by Thomas Barker curate from here to the end of

181 2 unless otherwise stated.]

Dec. 31. Richd. Granger farmer & Ann Granger spr. Wits., Tho. Grain-

ger, Geo. Pearson

1805. Oct. 1. John Pybus of Coxwold farmer & Mary Taylor spr. Li-

cence. Witns., Wm. Coverdale, Geo. Sharrow

Nov. 23. Francis Clarkson servant & Eliz. Bramley widow. Wits., Wm.
Noton, Wm. Hunter

1806. July 12. Wm. Goldsbrough of Cold Kirby groom to Sir T. Gas-

coigne & Hannah Coates wid. Licence. Witns., Geo. Searle, John
Cade, Edward Phillips

Oct. 14. Geo. Sharrow weaver alias clerk & Mary Fox spr. Wits., John
Coates, Wm. Adamson

Nov. 27. James Chapman servt. & Hannah Brotherton spr. Wits., Geo.

Kirk, Michael Fox
Dec. 1. Wm. Tarran servt. & Sarah Horner wid. Wits., Geo. Sharrow,

Jas. Salmon
Dec. 2. Geo. Pearson of Thirkleby servt. & Mary Fawbat spr. Wits.,

James Salmon, Geo. Sharrow

Dec. ao. Geo. Johnson of Topcliffe basket maker & Mary Johnson spr.

Licence. Wits., John Goodyear, Geo. Sharrow

1807. Jan. 26. Tho. Rimer joiner & Ann Metcalf spr. Wits., Robert

Metcalf, Geo. Sharrow

Jan. 26. Wm. Lawn shoemaker & Catharine Lavinia Morest Turney spr.

Wits., Geo. Burton, Geo. Sharrow

Jan. 31. Geo. Goedrick of Thirsk & Eliz. Fewster spr. Wits., Isaac

Brown, James March

KILBURN REGISTER.— 1807-12. i 47

April 1. Geo. Burton shoemaker & Jane Sadler wid. Wits., Tho. Ellis,

Wm. Burton, John Ellis

June 2. Robert Metcalf collier & Jane Burton spr. by T. Newton jun.
Wits., Robert Smith, Wm. Adamson

Oct. 20. John Sissons tailor & Mary Johnson of Coxwold wid. Wits.,
George Kirk, Wm. Milner

[FIFTH BOOK.]

1807. Nov. 24. Wm. Peacock farmer's servant & Isabella Watson spr.

Wits., John Ellis, Wm. Salman, Tho. Ellis, Jas. Salmon
1808. Nov. 8. James Dixon wright & Ann Parvin spr. by T. Newton.

Wits., James Lownsbrough, John Trenholm
1809. April 5. Wm. Adamson farmer & Ann Garbutt wid. Wits., Wm.

Smith, Rich. Sutton

Oct. 7. Wm. Hall miller & Sarah Kirk spr. Licence. Wits., Jas. Salmon,
Geo. Kemp

1810. Jan. 25. Francis Scafe of Oldstead bach. & Ann Scaif spr. by John
Winter. Licence. Wits., Henry Atkinson, John Coates

June 4. Tho. Lowder farmer's servant of Coxwold & Ann Boyes spr.

Wits., Michel Coopers, Peter Buckle

Dec. 6. Leonard Wass farmer's servant & Ann Foster spr. by T. Newton.

Wits., Francis Scaif, Thomas Sturdy

181 1. Jan. 1. Wm. Clarkson farmer's servant & Mary Trenholm spr.

Wits., William Wallis, George Kemp
Jan. 25. James Salmon bach. & Hannah Pollard spr. by T. Newton.

Licence. Wits., Hannah Cooper, Christr. Thompson

June 3. Robert Metcalf widr. & Mary Pollard spr. by John Horner.

Wits., John Smith, John Coates

June 11. Richard Metcalf bach. & Hannah Cooper spr. by John Horner.

Wits., Joseph Cooper, Robert Metcalf

Oct. 24. Robt. Carr bach. & Hannah Goldsbrough wid. by John Horner.

Licence. Wits., Richd Sutton, Thomas Hunter

Oct. 29. John Postill bach. & Isabella Metcalf spr. Wits., J. Hunter,

Geo. Sharrow
181 2. May 5. John Ellis bach. & Eliz. Pollard spr. by John Horner.

Wits., Tho. Ellis, George Sharrow

Oct. si. William Atkinson of Wass widr. & Rachel Fewster of Oldstead

wid. by John Horner. Licence. Wits., John Coates, Tho. Ellis

Dec. 2. Wm. Scofil of Cundill bach. & Easter Hebden spr. by John Horner.

Wits., Chrisr. Hebden, John [? Duffild]

Dec. 7. John Gamble of Coxwold farmer servant & Easter Hunter spr.

by John Horner. Wits., John Brotherton, Martha Fewster.

INDEX OF PERSONS.

The asterisk (*) near the number of the page indicates that the name is repeated
in the same page.

Abram, Phillis, 62
Adamson, Ann, 97, 136, 143, 147;

Eliz., 101, 122, 145; Jane, 38, 96;
Mary, 128, 145; Tho., 100, 121;

Wm., 96, 97, 98, 100, 101, 121, 128,

136, 144, 145*, 146, 147*
Addison, Cuth.,6; Isa., 132; Jas., 138;

Mary, 132
Agar, John, 94, 95; Jos., 95
Allanson, Allinson, Alleson, Ann, 51,

57; Chas., 91; Chris., 57; Eliz., 32;
Helena, 57; Mary, 32, 80; Rob., 49;
Wm., 32; 91

Allen, Eliz., 55; Fran., 55
Almon, Ann, 114; Mary, 114; Wm.,

114
Almrick, Ann, 97; The, 97
Anakin, Mary, 143; Wm., 143
Anderson, Abigail, 144; Eliz., 7;

Rob., 7
Andrew, Ann, 83 ; Magellen, 17; Rob.,

83; Wm., 23
Appleby, Aplby, Ann, 119; Chris., 24,

28; Hannah, 140; Mary, 122, 139;
Tho., 122, 123; Wid., 30; Wm., 24

Appleton, Ann, 76, 91; Geo., 79;
John, 80; Mary, 82, 84; Prudence,

84; Tho., 76, 77, 79. 80, 82, 84
Armstrong, — , 102; Agnes, 98, 104;

Ann, 101, 126; Annis, 97; Eliz., 96;
Hannah, 104; Jane, 100, 121, 123;
Martha, 107, 125; Rich., 104; Rob.,

96, 97, 98, 100, 101, 102, 104, 106,

107, 121, 123, 125, 128; Wm., 141
Arnett, Marg., 138
Aromesgill, Cicily, 26
Artchar, Marg., 22; Peter, 22
Asquith, Ascough, Askew, Anth., 1,

24, 26; Bar., 11; Bryan, 1, 26;
Conyers, 10, 11, 27, 30; Dor., 10,

11, 27; Fran., 28, 29; Isa., 28; Jane,

4; John, 6; Marg., 7; Mary, 16, 26,

37; Mich., 4
Ather, Alice, 16
Atkinson, Ann, 57, 70, 75, 76, 81, 87,

88, 91, 92, 97, 98, 102, 116, 121, 123,

126, 129, 132, 137, 139; Cath., 56,

73, 74; Child, 65 ; Eliz., 1, 18, 23, 58,

71 - 73- 75. 76, 86, 87, 93, 94, 96, 97.
109*, 112, 113, 115, 116, 117*, 118,

125, 126, 127, 135*, 137. x 44; Ellin,

90; Fran., 72, 89; Geo., 40, 55, 93,

94, 95, 119, 137; Gil., 1; Hannah,
94, 140, 144; Hy., 95, 109, no, 112,

113, 115, 127, 135*, 144, 147; Jane,

64; Jas., 8, 23; Joan, 99, 119; John,
65. 67, 69, 70, 71, 72, 73, 74, 75, 76,

79, 81, 87, 89, 90, 91, 92, 93, 94, 96,

97, 102, 104, in, 116*, 118*, 119,
121, 125, 128, 129*, 139*; John
Barker, 90; Jonah, 132; Jos., 94;
Marg., 69, 118; Martha, 104, 128,

136, 138, 142*; Mary, 61, 62, 67,
81, 90, 91, 93, 94, 105, 109, no, in,
115, 116, 127, 128, 136, 139, 142,

144, 145; Mich., 139; Peter, 71;
Rachel, 147; Rich., 70, 73, 74, 76,
118; Rob., 40, 86, 87, 88, 90, 93,

94, 100, 116, 117, 142; Rosamond,
97, no, 119, 123, 124, 135; Step., 8;

Sus., 79, 138; Tho., 64, 87, 89, 90,
9i, 92, 93. 94. 95. 96, 97. 98, 99. 100,

102, 109, 116*, 119*, 121, 123, 124,

127, 140; Wm., 55, 56, 57, 61, 62,

66, 70, 73, 76, 89, 90, 93, 94, 96, 97,
102, 104*, 105, 113, 123, 126, 128*,

136*, 138*, 139*, 140*, 141*, 142*,

143, 144*, 145*, 147; ... ,64
Atley, Fran., 60
Aumax, Tho., 99
Austin, Mary, 144

Backhouse, Sarah, 113; Wm., 145*,

146
Bailey, Dor., 8; Geo., 30; John, 8;

Rob., 30; Sarah, 128; Wm., 128
Bainbridge, Baynebrige, Banbrige,

Child, 19; Edw., 5, 6; Eliz., 26;
Fran., 2, 5*, 6, 7, 19, 20, 21; Isa.,

5; Jane, 141; Jas., 19; Mary, 7;
Rich., 21; Sus., 19, 21; Wm., 2*,

141*
Baldridge, Balregg, Ann, 14, 40, 42,

71, 78; Dor., 40; Eliz., 12, 28; Ellis,

34; Jane, 9, 10, 18, 79; John, 81, 90;
Magdalen, 15; Marg., 40, 41 ; Mary,
12, 44, 48; Rich., 44; Tho., 9, 11,

29, 40, 42, 53; Wid., 29; Wm., 10,

11, 12, 13, 14, 15, 28, 30, 44, 78, 79,
81, 90

Banks, Mary, 146; Wm., 146

INDEX OF PERSONS

Baraby, Sarah, 69
Barker, Ann, 51, 67, 71, 72, 106, in,

112, 114, 121, 131, i 33> i 34> i 37 ,

139. 143; Anth., 9; Bryan, 25;
Child, 25; Chris., 72, 95, 141 ; Dor.,
in, 142; Edm., 9; Eliz., 25, 57, 93,
104, in, 132, 133, 134, 140, 141;
Geo., 67, 69, 71, 72, 117; Hy., 93,
120; Jane, 98, in*, 120; John,
5i. 93. 94- 95. 96, 97, 98, 100, 106,
107, 108, 109, no, in, 119, 120,
121, 124, 126, 127, 130, 132, 133,
134. i37» 138, 139, 140. 142, 143*,
144; Judith, 112; Leo., 8, 9, 25;
Mark, 108; Mary, 69, 97, 109, 124,
132, 133, 134. 137. 138, 143*; Rob.,
67, 104, in ; The, 94, 96, 109, in,
112, 114, 117, 131, 133, 134, 146;
Wm., 8, 89, 93, 94, 95, 96, 107, 109,
no*, in, 117, 118*, 126, 137, 138*,
143*; ... ,89

Barton, Barden, Dor., 58, 79; Eliz.,

37, 78; R., 142; Rob., 61; Tho.,
58,61

Barugh, Rich., 139
Barwick, Joan, 18
Batt, Mary, 121
Baxter, Geo., 144; Mary, 144
Baynes, Chris., 30, 34, 35, 37, 43, 52;

Eliz., 37, 45; Kath., 35, 43; Marg.,

33, 60; Mary, 18; Rob., 53; Wm.,
34. 69, 77

Bean, Wm., 143, 144
Bearpark, Chris., 72; Edw., 70, 72,

73. 74. 75. 77. 79. 121, 122; Eliz.,

73, 74; Jane, 77, 138; John, 79;
Marg., 75, 121; Wm., 70

Bee Jas., 51; Jer., 51
Beecroft, Mary, 89
Beelbe, John, 51
Belden, Child, 82; John, 82
Bell, — , 14, 104, 123; Ann, 18, 100,

102, no, 124, 127, 140; Barb., 55;
Edw., 99; Eliz., 8, 73, 85, m, 144;
Fran., 105; Hannah, 100; Helen,

63; Hy., 55; Jane, 101, 144; John,
100, 101, 102, 125, 140; Jos., 41;
Magdalen, 29; Marg., 27; Mary,
41, 102, 104; Rob., 99, 100, 101,

103, 104, 105, 106, in, 123, 125,

126, 142, 144; Sarah, 103, 105, no,
126; Step., 106; Tho., 12, 14, 101,

no; Ursula, i2;Wm.,8, 73, 79, in
Bellwood, Belwod, Ann, 133, 134, 144;

Chris., 10; Dor., 17, 31; Hannah,
129, 131. ^S- J 34; Hy., 103, 133,

134; Jane, 9; John, 9, 10, i7;Marg.,

17, 103; Rob., 133, 134; Sarah, 131;
Tho., 103; Wm., 31, 129, 131, 133,

134
Bendlow, Dor., 62; Wm., 62

Benn, Jane, 76; Tho., 76

149

Bennett, Gee, 2
Benson, Ann, no, 142; Dor., 65;

Luke, 108; Rich., 106, 108, 124!
129, 142; Tho., no, i24;Thomasin,
106

Bentley, Ann, 63, 113, 133, 135; Eliz.,
108, 112, 113, 115, 133, 135; Har-
riet, 106, no; John, 106, 107, 10S,
110*, 112, 113, 115, 133, 135;
Maria, 107; Mary, 145; Peter, 112;
Tho., 115, 133, 135; Wm., 145

Berry, Ann, 88, 120; Ben., 125; Ellen,

67; Geo., 88, 120, 124; Jane, 82, 85;
John, 65, 67, 82, 84, 85, 92, 125;
Mary, 84, 85, 133, 135, 143; Reb.,

124; Wm., 65, 90, 123, 133, 135, 143
Best, Ann, 56, 83; Eliz., 50, 59, 65;

Ellen, 80; Jane, 51, 53, 60; John,
5o, 51, 53. 55, 56, 58, 59, 60, 63, 75

;

MarY. 55; Tho., 51, 58, 63, 80;
Wm., 53

Beumwood, Adam, 52; Eliz., 52
Billingham, Eliz., 18
Bilton, Ann, 85, 103, 122, 126, 137;

Eliz., 137; Hannah, 85, 103, 122,
141; Jane, 139; Marg., 137; Matt.,
85, 103, 122, 137*

Bird, Esther, 60
Birdsall, Anth., 140
Birkett, Rob., 146
Blackburn, Dr. Lancelot (Archbishop

of York), 77
Blacklock, Mary, 41; Ursula, 19
Blades, Cath., 142; Sarah, 96; Tho.,

96
Bland, Ann, 137
Blank or , Alee, 47, 67; Ann,

l6 > 37. 49. 5°. 67, 84, 90, 102 ; Anth.,

53; Barb., 49; Cath., 54, 66; Chas.,

33, 49; Child, 20, 31, 50, 51, 64, 65,
66, 74, 83, 87; Chris., 49, 50, 52, 84;
Dor., 45, 49, 84; Edw., 90; Eliz.,

49. 5°, 5ii 52, 84; Fran., 64, 84;
Geo., 31, 35*, 49, 50, 68, 69, 88;
Hannah, 102; Hy., 84; H . . .,64;
Isa., 51; Jane, 49, 51, 54, 64, 68;
Jas., 36, 50; Joan, 33; John, 44, 45,
49. 50, 51. 59, 64, 65, 69, 82, 84, 90,
102; Judith, 89; Leo., 69; Marg.,

47. 50. 54. 68; Mark, 53; Mary, 35,

36, 54, 58, 64, 68, 81 ; Ra . . . , 64

;

Rich., 44, 45, 50, 54, 83; Rob., 37,
81,82, 83, 87; Tho., 33, 49, 51. 54.
58, 66, 90 ; Ursula, 50 ; Widow, 66

;

Wm., 36, 45, 47, 49, 50, 51, 52, 88;

.... 36, 47, 50, 51, 54, 64, 65, 66,

67, 68, 74, 76, 77, 82, 83, 102;
. . . dham, 35; ... er, 49; ... -

gate, 45 ; ... ler, Martha, 66

;

. . . ming, 55; . . . nes, 66; . . .on,

Mary, 68; ... orth, 56; . . . son,

47; ... tly, 44; . . . urton, Dor.,

iSo INDEX OF PERSONS

68;
66

us, Child, 12

;

, 85; Joan,
80, 81, 82,

Blaxell, Child, 82; Chris.

83; Mary, 80, 85; Win.,

83.85
Blith, John, 39; Sus., 39
Bolton, Ann, 95, 115, 123; Eliz., 123,

138, 139; Fran., 113, 114, 115, 131,

132, 145; Geo., 131; John, 114;
Tho., 132; Wm., 95, 98, 113, 114,

115, 123, 126, 131, 132, 138, 145
Bonnynye, Barb., 62
Borten, Ann, 67
Bosomworth, Bosomvvood, Adam, 35,

57. 59. 63, 75, 76, 81, 138; Alice,

88, 123*, 139; Ann, 59, 63, 75, 76,

89, 97, 98, 100, 117, 138, 140, 145;
Anth., 34; Cath., 32, 57; Child, 83;
Chris., 107, 125; Dor., 82; Eliz.,

37, 62, 65, 82, 84, 97, 140, 142;
Ellen, 91; Geo., 63, 78, 79, 8i, 84,

85, 98, 124, 126, 137, 139, 140*, 143,

144, 145, 146; Hannah, 81, 126,

137, 138, 143 ; Henrietta, Hen., 104,

145; John, 78, 79, 97, 99, 119, 138;
Lucy, 58; Mar., 104; Marg., 33, 34,

54, 84, 87, 127, 129; Martha, 107,

125; Mary, 75, 78, 84, 85, 93, 124,

140, 141; Rich., 40, 79, 81, 82, 84,

87.89,91. 93. 119; Tho., 54, 69, 84;
Wm., 15, 32, 33, 35, 38, 40, 76, 77,
82, 84, 88, 97, 98, 99, 100, 117, 140,

141, 145; 79, 83
Bosvil, Isa., 86
Bothin, Mary, 146
Bowen, Eliz., 93; John, 93
Bower, Cath., 62; Jane, 75, 145; Jas.,

145; Rich., 75
Bowes, Ann, 18, 112; Ellen, 26;
Hannah, 115, 140; Jane, 113, 115;
Jas., 112, 113, 115; Mary, 12;
Millicent, 13; Wm., 12, 13, 18, 113

Bowman, Tho., 143
Boyes, Ann, 147; Fran., 6
Bradley, Wm., 121
Braithwaite, Ann, 114, 129; John,

131, 132, 133, 135; Mary, 114*, 129,

131, 132, 133, 135; Tho., 114; Wm.,
114*, 129, 131. 132. 133, I 35

Bramhay, Eliz., 67
Bramley, Eliz., 146
Bridges, Jane, 30
Bridgwater, Eliz., 139; Tho., 99, 139
Brigg, Alice, 17; Anth., 20, 22; Els',

25; Jer., 22, 27; Tho., 17, 20, 22, 25
Brignall, Eliz., 70; John, 57, 61, 70,

80
Brittain, Brettener, Britton, Ann, 43,

49. 63, 76; Chas., 88; Child, 25, 32,

42, 66; Chris., 9, 31, 32, 34, 35, 36,

39, 40, 46, 48, 61, 63, 64, 66, 68, 70,

72 - 73. 75. 85, 95; Eliz., 8, 41, 49,

51, 54, 61, 85, 94, 125; Ellen, 85, 86;
Esther, 62, 65; Helena, 60, 71;
Isa., 48, 72; Jas., 36, 46; Joan, 89,
9i. 93; John, 8, 9, 25, 26, 27, 31, 41,

42, 43, 45, 46, 47, 48, 49, 54, 60, 61,

62, 65, 68, 71, 75, 81, 83, 85, 86, 88,

89. 9i. 93. 94. 95. 96, 118, 121, 137*,
138*; Marg., 26, 43, 63, 73, 128;
Mary, 40, 42, 45, 60, 70, 75, 81, 83,

85, 86, 89, 96, 137, 143; Matt, 91;
Mich., 35, 39, 40; Tho., 47, 49, 50,

51, 53,61, 68, 75, 85,88;Thomasin,
9, 29; Wm., 34, 51, 53, 81 ; . . . , 69

Brotherton, Dor., 113; Ellen, 115;
Fran., no*, in, 112, 113, 115, 128,

145; Hannah, in, 112, 113, 115,

146; John, 147; Jos., no; Rich.,

112; Wm., in, 128
Brough, Eliz., 114; Fran., 134; Jos.,

114, 115, 116, 134, 146; Mary, 114,

115, 116, 134, 146
Brown, Ann, 89; Cuth., 26, 86; Dor.,

145; Eliz., 39, 79, 124, 140, 143;
Ellen, 16; Geo., 79; Isaac, 106, 146;
Jane, 88; John, 99; Mary, 117;
Mr., 55; Rich., 70, 86, 88, 146;
Rob., 60; Simon Peter, 145; Sus.,

89; Tho., 104*, 105, 106, 107, 124*,

143; Wm., 89, 105, 107, 124
Brusby, Bersby, Alice, 44, 75; Cath.,

86; Child, 67; Chris., 46, 63, 65, 85,

92, 120; Eliz., 144; Jane, 49, 85, 91

;

John, 65; Mary, 119, 126, 139;
Rich., 48, 84, 85, 87, 91, 120, 125,
139*, 140; Sara, 64; Tho., 45; Wm.,
44- 45. 46, 48, 49, 63, 75, 84> 144;
.... 67

Buck, Ann, 85, 90, 102, 122; Cath.,

75; Dor., 78; Geo., 55; Hannah,
103, 122*, 141; Jane, 88; John, 80,

103, no, 116, 125; Mary, 82, 83,

116; Matt., 103; Rachel, 78, 93;
Rob., 85, 86, 93, 116; Tho., 75, 78,
80, 82, 83, 85, 86, 88, 90, 101, 102,

103*, no, 116*, 122*, 123, 125,

141 ; Wm., 122
Buckingham, Hannah, 112, 133, 136;

Jane, 127, 138; Sarah, m, 112,

144; Tho., 89, in, 112, 133, 136,

138, 144*
Buckle, Ann, 79; Peter, 79, 137, 147
Buckler, John, 100; Jos., 100
Bullock, Eliz., 24; Rich., 24
Bumby, Abrah., 115; Mary, 115;
Wm., 115

Buritt, Ann, 18; Tho., 18
Burn, Bourn, Ann, 97, 107, 115, 129

144; Ben., 93, 125; Hannah, 98
109; Hy., no; Jane, 95, 107, 114*
118; John, 93, 94, 95, 96, 97, 98
100, 102, 109, no, in, 113, 114
118, 121, 125, 129, 130, 132, 133

INDEX OF PERSONS

135. 137*; Marg., 96, 137*. 143;
Mary, 94, no, in, 113, 114, 129,
130, 132, 133, 135; Matt., 100, 102,

114, 115, 121, 129*, 146; Reb., 102;
Sarah, 114, 115, 129*, 146; Tho.,
132; Wm„ 93, 113, 129, 130, 132,

133. 135
Burnet, Chas., 123; Chris., 104, 123*;
Wm., 123

Burtle, Eliz., 38
Burton, Ann, 19, 40, 53, 91, 123;

Anth., 1, 3, 4, 25; Cath., 127, 142;
Chris., 58; Cicily, 17, 30; D., 59;
Dor., 39, 47, 59, 78, 140; Eliz., 15,

40, 45, 58, 93, 96, 108, 116, 142;
Esther, 60; Geo., 42, 71, 72, 76, 78,
80, 81, 82, 83, 87, 103, 130, 132,

133. I36*. 14°. H6
-

1 47> J*a.. 45,
138; Jane, 81, 118, 120, 130, 132,

133; Jas.,71,91, 93, no, 123*, 128,

130; Joan, 98, 103, 120, 127, 136*,

137, 147*; John, 1, 3, 4, 7, 10, 12,

13, 14, 15, 16, 18, 19, 21, 23, 25, 28,

30, 32, 39, 40. 4i> 42. 44, 45, 47- 48.

53. 55. 7°. 72. 89. 9i, 92, 93. 94. 95.

97, 105, 117, 126, 127, 129, 142,

145, 146; Jos., 105; Marg., 12, 28,

69, 77, 80, 93, 123; Mary, 14, 18, 43,

44. 55. 69, 87, 89, 94, 97*, 117*, 124,

126, 128, 132, 136; Rich., 116, 117,

138; Rob., 60; Sturdy, 133, 136;
Sus., 145; The, 7, 12, 32, 33, 36,

41, 44, 69, 70, 71, 76, 77, 80, 87, 93,

94, 96, 97, 98, 103, 120*, 124, 127,

129, I37» 139; Wife, 36, 45; Wm.,
10, 16, 45, 93, 95, 107, 108, no, 116,

128, 147; . . . , 82
Busse, Isa., 52; Mr., 52
Butterwick, Eliz., 37; Tho., 37
Buttery, Eliz., 40; John, 145; Roger,

40
Bywater, Chris., 98; Tho., 98
B . . . son, Ann, 55

Cade, John, 146
Caley, Eliz., 63, 70; Jane, 64, 88, 89;

John, 61, 63, 64, 70, 80

Canby, Geo., 144
Carlile, Edw., 144
Carlin, Ann, 144; John, 144; Jos.,

144; Wm., 144
Carlton, Jane, 143; Wm., 143
Carr, Ann, 46; Bulmer, 39; Edw., 84;

Hannah, 133, 136, 147; Isa., 133.

136; Luke, 146; Nancy, 146; Rob.,

133. 136. 147; Tho., 84; Wm., 46

Carter, Ann, 91 ; Chris., 22, 28, 77, 96,

118; Eliz., 23; E'mett, 25; Esther,

59, 89; Fran., 94; Geo., 94> II8 ;

Jas., II, 28; John, 2, 22, 61, 92,

123, 124, 127; Marg., n ; Mary, 2,

23, 87; Ralph, 86,87,90,91, 92,93.
94, 96, 118*, 121, 123, 126; Rich.,
27; Rob., 59, 60, 61, 65, 69, 72, 90,
120; Sarah, 86, 123, 124; Sus., 145;
Wm., 65, 93

Cass, —
, 30; Child, 27, 30, 34; E.,

92, 137; Edw., 140; Eliz., 30; John,
n; Rob., 34; Sam., 12; Sus., 12;
Wm., 11, 12, 27

Catterton, Sus., 18
Challoner, Eliz., 58; Walter, 58
Chambers, Barb., 62; Rich., 62
Champlin, Champley, Ann, 86; Chris.,

86; Eliz., 67, 80; Geo., 78, 96, 137,
138; Jane, 77, 82, 86, 96, 119, 138;
Marg., 129; Mary, 79; Rich., 67;
Rob., 77, 78, 79, 80, 82, 83, 86, 93,

117, 119, 125, 129, 138; Wid., 88;
. . . , 81

Chapman, Ann, 42; Eliz., 139; Ellis,

66; Hannah, 116, 146; Jas., 104,

116, 139, 146; John, 116; Mary,
104, 135; Nancy, 146; Rich., 139;
Rob., 123; Tho., 104, 105, 123,

135; Wm., 105, 138, 139
Charnock, Isa., 67; John, 67
Cheesborough, Eliz., 36
Cheeseman, Ann, 134, 145; Dan., 134
Clark, Alice, 29; Ann, 12, 24, 37, 39;

Chris., 64; Dor., 145; Eliz., 54, 77,

92; Fran., 19, 49; Geo., 146; Hy.,

35. 37- 38, 41. 44. 7&; Jane, 13, 41,

48, 56, 89, 95, 104, no, 127, 129;

Jas., 38, 94, 127; John, 8, 29, 89,

90, 92, 94, 95, 97, 127, 129*; Jos.,

142; Marg., 26, 45, 103; Mary, 76,

80, 103, 104, 144, 145, 146; Matt.,

89, 103, 104, 136; Peter, S, n, 12,

13, 24, 26, 36; Ralph, 49; Rich.,

53, 80; Rob., 11, 36, 39, 54. 67I
Sarah, 64, 146; Tho., 97. io9. no.
127, 144*; Wm., 92, 109

Clarkson, Ann, 46; Bessy, 130; Eliz.,

115, 130, 132, 146; Fran., 115, 130,

132, 146; Humph., 46; Jane, 41,

132; John, 51, 134; Mary, 134, 147;
Sarah, 115. 134; Wm., 134, 147

Clement, John, 139, 141

Close, Ann, 113; Eliz., 86, 124; John,

113; Ralph, 86, 124, 129

Clough, Hannah, 140
Clyfford, Edw., 21 ; John, 21

Coates, Andrew, 75, 97*. 99. IO°. *oi«

102, 103, 104, 106*, 139, 142; Ann,

73, 78, 79, 86, 100, 102, 103, 104,

111; Chris., 73, 74, 75. 76, 78 > 79*.

97*, 109, no*, in, 112*, 113, 143.

144, 146; Eliz., 78, 97. I02 . 142;

Geo., 102, 104, 140; Hannah, 109,

no, in, 112*, 113, 146; Jane, 103,

113; Jas., 76, 101, 109; John, 74,

99, 144, 145*. 146, 147*; MarS- 36;

'52 INDEX OF PERSONS

Mary, 84, 106, 112; Sarah, 102;
Tho., 112

Coatham, Cotarn, Cath., 79, 117;
Chris., 77, 94; Jane, 75; Mary, 126;
Step., 95, 118; Tho., 75, 77, 79, 94.
95, 117, 118, 120

Cobb, Eliz., 108*, 126; Jane, 143;
Jos., 90, 93, 108, 143; Mary, 92,
120, 128; Wm., 90, 91, 92, 93, 108*,

120, 124, 126, 128, 139, 140, 143
Cock, Eliz., in, 112, 113, 128, 145;

Fran., 113; Geo., 112; John, in,
112, 113, 128, 145; Mary, in

Colam, Mary, 138; Tho., 138
Colley, Jane, 137; Wm., 137
Collingwood, John, 26
Coney, Cunnye, Conye, Agnes, 22;

Ann, 42, 51, 55, 57, 67; Anth., 2,

5, 12, 17, 22, 23, 28, 42, 55, 57, 60;
Child, 23; Cicily, 17; Ellen, 18, 33,

35. 37; Fran., 2, 15; Geo., 5, 12, 13,

14, 15, 18, 33, 35, 37, 42; Jane, 116;
Joan, 23; John, 14, 42, 67, 72;
Thomasin, 13; Wm., 30

Connesby, Ralph, 7
Conyer, Merryon, 43
Cook(e), Alice, 61; Dor., 47; Isa., 16,

63; Jane, 46, 32, 61; John, 16,

21, 46, 47, 52, 53, 55, 59, 60, 63;
Mary, 21, 53, 61; Tho., 55

Cooper, Cowper, Agnes, 23 ; Ann, 105

;

Chris., 24, 100; Dor., 62; Eliz., 16,

100, 103, 129; Fran., 99, 105; Geo.,
82, 97, 141; Hannah, 108, 135,
147*; Jane, 106*; John, 16, 62, 88,

102, 105, 122; Jos., 106, 147; Kath.,
24; Mark, 99, 135; Man", 76, 94,
103, 120, 122, 129, 146; Mich., 93,
105, 107, 147; Rich., 96, 121, 138;
Sarah, 106, 109, 126, 129; Tho.,
70, 71, 76, 77, 82, 91, 146; Ursula,
21 ; Wm., 21, 71, 88, 91, 93, 94, 96,

97. 99*. 100*, 101, 102, 103, 105,
106*, 107, 108, 109, 121, 122, 126,

129, 141, 146
Cord, Mary, 112; Tho., 112
Coulson, Ann, 137; Eliz., 112, 127;

Jonan., no, 127, 137; Rob., no,
112, 127; Wm., 112

Coupland, Eliz., 65; John, 65
Court, Eliz., 133; Matt., 133
Cousins, Couzens, Cussands, Ann, 86,

87; Dor., 91; Jane, 26; John, n,
79; Marg., 12, 42; Mary, 17, 89,
117; Rich., 75, 78, 79, 86, 87, 89,
91, 117*; Roger, n, 12, 15, 26;
Sarah, 15; Tho., 17, 86; Wm., 75, 89

Coverdale, Hy., 75, 85, 138; Jane,
138, 143; Kath., 75; Marg., 139;
Wm., 139, 146

Coward, Dor., 113; Mary, 113, 145;
Tho., 113, 145

Cowle, Alice, 30
Craik, Conyers, 63; John, 63; Matt.,

94, 117; Wm., 94, 117
Croft, Ann, 105; Dinah, 105, 107;

Eliz., 142; Jane, 109; John, 105,

143*; Mary, 91; Tho., 106; Wm.,
106, 107, 109, 142

Crooks, Jane, 144; Wm., 144
Crosby, Ann, 35; Eliz., 39; Geo., 35,

37. 38, 39, 4°. 4 1
. 42 . 44; Jo*"1

. 44;
Mary, 37, 44; Tho., 38, 40, 41, 44

Crosland, Hugh, 2; Tho., 2

Croslay, John, 2

Cullman, Mary, 68
Cundell, Alice, 63
Curie, John, 7
Cuthbertson, Cutberson, Ann, 142;

Child, 82; Chris., 84, 86; Geo., 74,

76, 78, 79, 82, 83, 84, 86, 87, 88, 94,

120, 123, 127, 137, 138*, 139*, 140*,

141*, 142, 143, 144; John, 75, 94,

95, 97, 117, 122*; Marj^, 74, 76, 83,

84, 87, 88, 97, 123, 141; Tho., 79;
Wm., 86, 87, 139; 75. 120

Dale, Dalle, Child, 31; Eliz., 20, 60,

137; Emma, 135, 145; Isa., 85;

Jane, 85; Jas., 20; Joan, 20; John,

29, 127, 135; Mary, 84, 118, 135;
Rich., 31; Rob., 84, 85, 118; Roger,
20; Wm., 146

Dane, Tho., 2

Darley, Mary, 61
Davison, Dauison, — , 13 ; Alice,

Alison, 9, 10, 4S; Ann, 10, 139;
Chris., 12, 25; David, 139; Fran.,

17; Geo., 9; Hannah, 145; Isa.,

143; Jane, 10, 24; Jos., 145; Marg.,

14, 18, 27, 35 ; Mary, 63 ; Tho., 143

;

Wm., 9, 10, 12, 13, 14, 18, 24, 25,

27. 35. 37 „ .

Dawson, Ann, 42, 52, 60, 69; Chris.,

43, 62, 64, 66, 69, 71, 72; Eliz., 105..

134; Joan, 49, 61, 82, 118; John,
61, 66; Mary, 105; Rich., 134;
Sarah, 134; Tho., 71, 82, 134; Wm.,
42, 43, 49, 52, 60, 61, 62

Day, Daee, — , 14; Alice, 10, 20, 21,

88, 139; Ann, 93, 119; Dor., 85;

Edm., 13, 40, 45, 86, 90, 119; Edw.,

42, 57. 80, 85, 86, 87, 88, 90, 91, 93,

94, 97, 119*, 137; Eliz., 62, 68, 75,

85, 86, 87, 88, 93, 119; Ellen, 28;

86, 92, 95; Fran., 16, 31, 62; Geo.,

7. 15. 97. i I 9; Giles, 21; Guy, 94;
Helena, 59; Jane, 10, 29, 31; Jas.,

33. 94; John, 11, 12, 13, 14, 15, 16,

18, 31, 33, 40, 59, 63, 84, 86, 87, 88,

90, 91, 92, 93. 94- 95. 9<5, 98, 120,

137*; Magd., 18; Marg., 7, 95, 137,

140; Mary, 68, 84, 86, 87, 91, 92,

INDEX OF PERSONS *53

118; Matt., 98; Rich., 3, 5, 7, n,
21, 24, 29, 59; Rob., 5; Tho., 86,
88, 90, 119; Win., 42, 85, 91, 92,

95. 96
Deane, Mary, 8

Deighton, Ann, 64; Marg., 133; Rob.,
133; Wm„ 133

Dennis, Dinnis, Eliz., 96, 139; Rich.,

96, 139
Dennison, Ann, 135; Rich., 135
Dent, Chris., 56; Fran., 56; Sarah, 86
Dibb, Hannah, 112, 128; Jane, 112;
Wm., 112, 128

Dick, Bryan, 139
Dickinson, Geo., 71; Jane, 71
Dixon, Ann, 74, 147; Geo., 74; Jas.,

64, 147; John, 67, 115; Marg., 115;
Mary, 65, 76; Ralph, 64, 65, 67

Dobson, Esther, 69; Hannah, 101;
Jane, 17; Jas., 107; John, 107;
Jos., 100, 101; Rob., 17; , . . , 69

Douglas, Ann, 143; Chris., 143
Dove, Geo., 79, 80,-81; Marg., 137;

Martha, 138; Mary, 79, 80, 122;
Rob., 81

Dowthwait, Alice, 68; Jos., 140; Wm.,
68

Drew, Rob., 42
Driffield, Ben., 129, 136; Ben. Few-

ster, 129; Eliz., 129, 136; John, 136
Dryver, Marg., 44; Tho., 44
Duck, Ann, 77, 86, 87, 94; Cath., 94,

96, 119, 122, 123, 129, 138; Child,

51, 83; Eliz., 81, 86, 99; Geo., 87;
Isa., 48, 79; Isa. Caley, 91; Jane,

89, 124; Jane Caley, 89; Mary, 84,

86, 96, 122; Mich., 48; Rich., 95;
Rob., 48, 51, 53, 63, 75, 77, 78, 79,

81, 83, 84, 86, 87, 89, 91, 94, 95, 96,

97, 99. 100, 117, 119, 122, 123, 125,

129, 138, 139, 140 ; Roger, 63 ; Tho.

,

87, 91; Wm., 100, 123

Duckett, Chris., 4; Eliz., 29; Jane, 4,

25; Marg., 9, 44; Mary, 7, 8, 9, 18,

146; Tho., 4, 7, 8, 9, 21, 25, 29, 44,

45
Duffield, John, 147
Dunning, Ann, 53, 54, 67, 78, 86;

Cath., 46, 52, 68; Chas., 50, 51, 52.

53. 54. 55. 56, 59- 62, 63; Chris., 38;

Eliz., 5, 59. 63, 125; Fran., 91;

Geo., 42; Jane, 62; Jas., 35; John,

34, 143; Marg., 50. 53- II2 ,
I28 '

145; Mary, 51, 53, 61; Peter, 125;

Philip, 57; Tho., 34, 35. 3<5, 3 8 . 4*.

42, 44. 55. 56; Walter, 36, 38, 41,

45; Wid., 45; Wm., 41, 112, 128

D . . . , Da . . , Fran., 51; John, 46,

89; Judith, 89; Kath., 34; Mary,

46; Tho., 34

Earler, Ann, 17; Chris., 17
Earson, Hairson, Eliz., 39, 61; John,

44, 57; Mary, 38; Rich., 41; Step.',

3 8 > 39, 4 1
. 44. 57. 61, 63

Easton, Ann, 18, 100, 106, 121, 142;
Eliz., 102, 108; Geo., 96, 133;
Hannah, 102, 103, 128, 140; Hen-
rietta, 112, 133, 145; John, 93;
Mary, 89, 105, 106, 108; Rich., 92,
105; Rob., 97, 105; Roger, 88, 89,
9i. 92, 93. 94. 95. 96, 97. 99, 100,
101, 102, 103, 105, 120, 121, 122,
128, 140; Sarah, 88, 91, 101, 112,
127, 144; Tho., 95, 99, 120; Wm.,
94. "2, 125, 133, 142, 145

Eden, Eadon, Ann, 39, 40, 44, 66,
102; Child, 35, 37; Eliz., 38, 44;
Geo., 35; Jas., 102; John, 35, 37,
3 8 . 39, 4°. 41 . 42, 43. 44. 45. 46 - 47.
48, 64, 66, 68; Marg., 42, 43; Mary,
41, 44, 45, 64; Ursula, 46; Wm.,
35, 44. 48 - 57. 68

Eglesfeild, Rob., 6

Eller, Edw., 95; Mary, 95
Ellerby, Ann, 144; Chris., 144, 145;

Rob., 144
Ellis, Aaron, 130; Abram, 83; Ann,
in, 112, 113, 114, 130, 132*, 133,
144; Chris., 53, 69, 70, 73, 77, 80,

81, 96, 108, 109, no, in, 112, 113,
114, 116, 124, 127, 128, 135, 141,

144; Dor., 69, 95, 116; Eliz., 77, 8l,

89, 103, 104, 109, in, 112, 113, 114,
122, 125, 126, 127, 128*, 134, 135,
141, 144, 147; Fran., 89, 113, 114,

115, 126, 127, 128; Geo., 73, 89, 91,

92, 93. 94- 95. 96, 97> 98, 107*, in,
113, 114, 116, 122, 125, 126, 127,
128, 132, 134, 135, 145, 147; Han-
nah, 83, 108, 109, 126, 133; Isaac,

83; Jane, 58, 75; Jas., 83; John, 67,

68, 70, 72, 98, 102, 103, 104, 105,

107, 109, no*, in, 112, 113, 114,

116, 120, 122, 125, 128, 130, 132,

133. 134, H 1 *, *44< 147*; Marg.,

63, in, 113, 114, 115, 116, 127,

128, 132, 143, 145; Mary, 61, 63,

67, 94, 102, 108, no, in*, 114,

120, 122*, 123, 127, 134, 142, 145;
Moses, 132; Rachel, 96, 118; Rob.,

92; Rose, 72, 96, 105, 142; Sus.,

93, 141 ; Tho., 24, 52, 53, 61, 63, 65,

70, 80, 92, 96, 105, in, 114, 118,

122*, 147*; Wm., 52, 91, 103, 104,

105, 106, 107, 108, 109, no, in*,
112, 113*, 114, 115, 122*, 124, 126,

127, 128*, 141*, 143

Elly, Eliz., 103; Fran., 103

Elmer, Ann, 107, 125; Jas., 107, 108,

125; John, 105*, 106, 107*, 108,

124*, 142; Mary, 105, 106, 142;

»54 INDEX OF PERSONS

Sus., 105, 106, 124; Win., 105, 107,

124
Elsworth, Eliswortli, Ann, 29,45, 115;

Charlotte, 114, 115, 130, 132;
Chris., 3*, 5, 20, 2i, 27, 39, 43. 44-
46, 50; Dan., 146; Eliz., 21; Ellin,

3; Fran., 3, 5, 25; Gil., 15, 16, 19.

30; Jane, 132; John, 21, 23, 27, 29;
Magdalen, 15, 28; Marg., 18, 19,30;
Mary, 20, 36, 39, 44, 46, 114; Phillis,

26; Rich., 30, 43; The, 114, 115,

130, 132; Thomasina, 16, 19, 56,

146
Elwick, Jane, 139; John, 139
Elwood, Elwod, Ann, 40; Dor., 32;

Geo., 36, 40, 42, 45, 66; Gil., 31,

32, 33; Helen, 42; Mary, 61 ; Rich.,

24; Thomasin, 42, 59; Wm., 42,
61;65

Emmerson, Emson, Ann, 19; Dor., 3;
Eliz., 16; Jane, 17; Marg., 2; Maud,
24; Rich., 3; Rob., 10; Wm., 6

Emmott, Mercy, 33
England, Jane, 17
Eshelby, Ann, 138; Eliz., in ; Sarah,
in, 114, 133, 144, 145; Tho., 114,

138; Wm., in, 114, 133, 144, 145
Evennas, John, 22; Marg., 22
Ewbank,Hewba.uk, Andrew, 45 ; Dor.,

45, 72; Ed\\\, 100; Eliz., 69; Geo.,

114, 116; Jane, 65, 69, 72, 74, 114,
116*; Marg., 123; Mary, 74; Rachel,
116; Rob., 114; Win., 65, 122

Ewick, Ann, 113, 115, 131, 134, 145;
Eliz., 131, 134; John, 134; Rachel,

134; Tho., 113; Wm., 113, 115, 131,

134. 145

Farbank, Sus., 140
Farfax, Clara, 3; Hy., 3, 4
Farmer, Alee, 47; John, 47
Farquhar, Jane, 140; Jas., 140
Farrer, Humph., 13; Tho., 13
Fawbat, Mary, 146
Fawcett, Forset, Dor., 129; Ellen, 18;

John, 98, 102; Mary, 19, 98, 102,

128; Rob., 59; Soln., 128; Tho.,
129; Wm., 59, 62

Fawdington, John, 61; Mary, 61;
Rob., 9

Fawell, Ann, 89; Chris., 89
Fenton, Geo., 9
Fenwick, Sarah, 87; Step., 87
Fewster, Foster, Forster, Alice, 17;

Alison, 33; Ann, 11, 12, 18, 25, 32,

34. 35. 37. 44. 53. 55. 82, 84, 85, 86,

89, 91, 93, 99, 101, 112, 118, 120,

I2i, 141, 144; Ben., 64, 72; Cath.,

22, 46, 68, 75, 86; Child, 23, 83;
Chris., 11, 12, 14, 30, 32, 33, 34, 37,

38, 40, 43, 47, 59, 63, 64, 65, 66, 67,

68, 69, 70, 72, 74, 82, 83, S4, 85, 87,

90, 91. 93. 94. 95. 96, 97. 98, 99.
100, 101, 115, 117, 120, 122, 123,
125, 131, 133, 137, 141*; Dinah,
100; Dor., 69, 75, 90; Eliz., 14, 22,

53. 56. 67, 68, 72, 74, 79, 82, 85, 88,

89. 93, 95. 99*. 100*, 103, 104, 108,
112, 122, 126, 135, 136, 137, 146;
Fran., 9, 18, 91, 93, 97; Geo., 1, 4,
22, 23, 26; Giles, 9, 17, 33, 40;
Hannah, 54, 96; Isa., 97; Jane, 4,

48, 52. 5". 76. 80, 83, 85, 86, 91, 94,
96, 115, 121, 131, 133; Jas., 21, 51,

72. 74. 75. 99; John, 46, 47, 51, 53,

54, 62, 63, 75, 81, 84, 85, 86, 87, 88,

89, 90, 91, 92, 93, 94, 95, 98, 100*,

101, 106, 108, 109, 117, 125, 131,
J 34. 135. 142*; Jonah, 106; Luke,

34, 35, 40; Marg., 1, 19, 42, 47, 59,
62, 85, 94, 138; Martha, 105, 147;
Mary, 4, 17, 32, 42, 46, 51, 54, 65,

67, 83, 85 , 86, 87, 88, 90, 93, 94, 95,
101*, 103, 120, 121, 123, 134, 135,
141, 142*; Matt., 13, 38, 54, 55, 56,

64, 93, 106, 128, 136; Rachel, 105,
128, 147; Ralph, 6, 21, 51, 52, 54,
56, 72, 77, 92; Rich., 4, 7, 12, 13,

14, 18, 21, 23, 25, 29, 36. 4°. 46, 47.
48, 52, 53. 59, 61, 62, 64, 66, 82, 83,

85. 93. 95. "7i 119. 121, 123, 127,
128, 136, 137, 138; Rob., 34, 87;
Sarah, 95, 106, 115; Step., 102;
Sus., 71, 84; Tho., 68, 70, 71, 72, 79,
84, 95. 98*, 99. 100, 101, 103, 104,
106, 121, 130, 141 ; Wm., 11, 35, 42,

43- 52, 53. 55. 66, 68, 69, 70, 72, 79,
84, 85, 86, 87, 94, 95, 96, 98, 99*,
100*, 101*, 102, 106, 121, 123, 124*,
138*, 139, 142

Fisher, Ady, 78; Ann, 106, 143; Child,

32; Eliz., 83, 86, 108, 128; John,
64, 66, 73, 78, 85, 86, 88, 90, 92, 93,
94, 118, 126, 137, 138, 139, 140,
142*, 143*; Luke, 94, 143; Marg.,
107; Mark, 92, 108, 143, 144; Mary,
1 7> 47. 73- 85. 86, 88, 93, 145; Rob.,
83, 85, 86, 88, 90, 106, 107, 143, 144,
145; Sus., 106; Tho., 32; Wm., 47,
66, 88, 127, 142*

Flaworth, Jane, 81

Fleetham, Eliz., 11, 27; Tho., 11, 17,

27; Thomasin, 17, 27
Fletcher, Flesher, Flecker, Ann, 47,

52, 116; Ben., 95; Cath., 84; Child,

33; Jane, 31; John, 15, 33, 35, 45,
51; Magdalen, 15; Mary, 35, 42;
Sus., 53; Tho., 31, 33, 40, 49, 53,

74; Wm., 33, 42, 47, 49, 50, 52. 53-

63. 73
Flower, Chris., 29; Marg., 33 ; Thoma-

sin, 19
Foggitt, Abrah., 57, 58, 59, 60; Cabel,

INDEX OF PERSONS

58; Child. 57; John, 59; Jonathan,
58, 60; Tho., 57, 58

Foreside, Geo., 6 ; Jane, 2 ; John, 2, 6

;

Maud, iC
Foster, Ann, 93, 102, 103, 117, 137,

147; Chris., 32, 34*; Dor., 90; Eliz.,

89, 100, 103*, 105, n8, 119, 141;
G., 144; Geo., 107, 125, 140, 141,
145, 146; Jane, 91, 144; Joan, 76;
John, 54, 86, 87*, 88, 89, 90, 91, 94,
95, 100, 102, 103*, 117*. 119*, 124,
125, 127, 129, 142, 143, 145; Marg.,
107; Mary, 32, 42, 54, 86, 87, 88,

109, 120, 145; Rob., 34, 87*, 128;
Sarah, 112, 128*, 129; Sus., 71, 84;
Tho., 68, 70, 71, 79, 84, 95, 105,
107*, 109, 112, 124, 125, 140; Wm.,
68, 70, 79, 94, 112, 117, 128*, 129;
see also Fewster

Fostil, John, 85; Judith, 85; Mary, 85
Fothergill, Ann, 113, 115, 131; Dor.,

131 ; Tho., 113, 115, 131 ; Wm., 113
Fowler, Ben., 74; Hannah, 72, 73;

Helena, 71; Tho., 71, 72, 73, 74
Fowston, Marg., 85
Fox, Ann, 98, 102, 129, 139; Eleanor,

124; Ellen, 99; Hy., 112; John,
102, 124; Mary, 72, 102, 112, 122,

146; Mich., 122, 146; Tho., 101,

142*, 143, 146; Wm., 72, 98, 99,
101, 102, 124*, 129, 139

Foxton, John, 145; Maud, 16; Tho. ,16

Frankland, Francland, Bryan, 1, 16,

23; Eliz., 18, 20, 21, 24, 61 ; Hugh,
7, 8, 9, 10, 20, 21, 22, 24; Jer., 9;

John, 8, 57; Kath., 16, 23, 62; Leo.,

7, 12, 18, 28; Lucy, 16; Marg., 12,

28; Mary, 9, 51, 53; Mich., 8; Phil.,

10, 18; Rich., 9; Tho., 1, 2, 24, 51,

53. 57. 6l
»
62

'
8l

Franks, Ann, 84
Freer, Fryer, Ann, 5; Dor., 22; Han-

nah, 114, 115, 131, 132, 135; Isa.,

33; Jane, 114; John, 1, 114, 115.

131, 132, 135; Marg., 1, 7, 19. 20;

Rich., 131, 132, 135; The, 1*, 3, 5.

7, 19, 20, 25; Thomasin, 25
Frissle, Dor., 3; Eliz., 2, 4, 20; Peter,

23; Tho., 4; Thomasin, 21; Wm.,
2, 3, 4*, 20, 2i, 23

Galloway, Tho., 44; . . . , 44
Galton, Gowton(e), Barb., 3, 17, 3 1

;

Rich.. 3
Gamble, Alice, 67, 70; Ann, 40, 54, 65.

89; Cath., 55, 56; Child, 65; Dor.,

70, 74, 120; Easter, 147; Eliz., 34,

59; Fran., 78, 118; Geo., 46, 47,

49, 54. 59, 65, 70. 71. 73. 74. 7<5. 77-

79, 89; Isa., 123, 127, 138; Jane,

71, 76, 101, 113, 123, 129, 137;

John, 42, 55, 56, =,8, 97, 119, 130,
132. 135. 147; Marg., 42; Mary, 73,
9i. 95. 113. 129, 130. 132. 135. 146;
Rob., 23; Roger, 40; Sus., 46, 49,
77- 79. 96, 143; Tho., 54, 67, 78, 79,
95. 96, 97*, 101, 113, 118, 119, 122,

123, 124, 127, 129, 130, 132, 135,
137*. 138, 143. 144, 146*

Garbutt, Ann, 108, no, 112*, 113,
114, 128, 147; Eliz., 27; Ellis. 66;
Jas., 108, no*, 112*, 113, 114, 128;
John, 5S, 66, 145; Jos., no; Marg.,
58; Martha, no, 128; Mary, 108;
Sarah, 88; Tho., 114

Garnett, Ann, 78
Gascoigne, SirT., 146
Gatenby, Geo., 98*, 139; John, 9S
Geldard, Eliz., 78; John, 78
Gelson, Cath., 138; Rich., 138
Gentleman, Eliz., 51
Gibson, Ann, 91, 102, 142; Child, 82;

Dor., 85, 87, 126; Eliz., 94, 103;
Isa., 114; Jane, 88; Jas., 85, 117;

John, 84, 102, 103; Mary, 105, 114;
Tho., 82, 84, 85, 87, 88, 90, 91, 92,

94, 103, 117, 120, 121; Wm., 90,

92, 105, 142*, 143, 145
Gilbertson, Eleanor, 104; Eliz., 104;
Mary, 104; Matt., 104

Gill, Alice, 14; Chris., 24; Edm., 15;

Edw., 12, 13, 14, 18, 31; Isab., 24;

Jane, 15; Marm., 13; Phil., 18;

Wm., 12, 31
Gillman, Gillmin, Ann, 58; Easter,

55; Eliz., 53; Fran., 74; Geo., 56;

Isa., 54, 79, 122; Jane, 60, 74, 79;

John, 52; Mary, 44, 52; Tho., 53;
Wm., n, 28, 52, 53, 54, 55. 56, 58.

60, 79
Goldland, Mary, 56; Sam., 56
Goldsborough, Eliz., 130; Hannah,

116, 130, 146, 147; Wm., 116, 130,

146
Goodrich, Ann, 40, 79; Eliz., 146;

Geo., 146; Jane, 73; John, 69, 73,

74, 83, 116, 137, 138; Mary, 69, 83,

84; Tho., 40
Goodyear, Goodgean, Ann, 87, 98,

131, 145; Barn., 102; Child, 83;

Eliz., 63, 74, 81, 84, 87, 95. 96, 103,

116, 125, 145; Esther, 48, 60; Fran.,

97; Geo., 54; Hannah, 96, 99. 125;

John, 51, 76, 97, 115, 131. 133. M4.
145*, 146; Lanlet, 53! Mary. 75,

95, 115, 126; Rachel, 100; Rich.,

48, 53, 54, 61. 92 ; Rob., 54, 87, 101,

116, 120; Sarah, 103, 133, 144;

Thomasin, 115. 131. J 33; Wm.,

74- 75, 77- 81. 83, 84, 95. 96, 97*

98, 99, 100, 101, 102, 103, no, 125 ,

129. i38 > 144; • • • -
5"

Gott, Ann, 143

56 INDEX OF PERSONS

Gowthwait, Ann, 87, 90, 93; Eliz.,

86; Esther, 92; Geo., 93; Isab.,89;

John, 87, 89; Jos., 86, 87, 89, 90,

92, 93, 119; Wm., 86
Grange, John, 30; Mrs., 9; Rich., 9,

30; Sus., 30
Granger, Ann, 19, 146; Eliz., 136;

Ellen, 133; Mary, 133; Matt. Court,

133; Nich., 136; Rich., 146; Sam.,

133; Tho., 136, 146
Gray, Child, 67; Ellen, 69; Geo., 27,

67; Marg., 18; Mary, 27; Rob., 69
Grayson, Dor., 19; Rich., 19; Tho.,

10; Wm., 10

Green, — , 15; Eliz., 15; Grace, 17;
John, 14, 15, 30

Greensides, Ann, 139; Eliz., 140
Greenwood, Greensweard, Green

-

sword, Ann, 83; Bridget, 66; Hele-
na, 63, 71; Kath., 29; Rich., 22;
Sus., 22; Tabitha, 68; Wm., 63, 64,

65, 66, 68, 70
Greetham, Ann, 140, 143; Chris., 82,

96; Jane, 80, 102, 127; Simon, 80,

82, 87, 122; Tho., 87, 96; . . . , 102
Grimstone, Tho., 140
Grindwell, Mary, 67
Groves, Mary, 61; Wm., 61
Guylland, Wm., 43
G . . . , John, 53; Marg., 53

Hacker, Jane, 36; John, 35; Tho.,

35. 36
Hacksforth, Chris., 44; Mary, 44
Haddock, Eleanor, in; Geo., 104;

John, 105; Marg., 11 1; Rob., 109;
Tho., 104, 105, 106, 109, in

Haldworth, Kath., 16
Hale, Bryan, 24
Hall, Eliz., 113, 115, 131; Ellen, 133;

John, 23, 113, 115, 137, 145; Mary,
131, 132; Sarah, Sally, 115, 132,

133. 147; Wm -. "3> 132. !33> 147
Halton, Ann, 105, 146; Hy., 104, 105,

106, 108, 126; Mary, 104, 105, 106;
Wm., 104

Hambleton, Isa., 49; John, 145; Mary,
145; Simon, 49

Hamilton, John, 136; Mary, 136
Hammond, Eliz., 140; John, 101;

Rich., 101, 140
Hardbottle, Hannah, 140; Ralph, 125
Harding, Cath., 56, 75; Edw., 56, 57,

85; Eliz., 65; Helena, 73; Jane, 57;
John, 65, 139; Marg., 57; Tho., 73

Hardy, Chris., 89; Jane, 71, 143;
Mary, 89; Wm., 29

Hargrave, Dor., 46, 69; Edw., 37, 39,

42, 46, 48, 73; Eliz., 39, 89; Isab.,

37. 39; Jane, 42; Mary, 48, 81

Harker, Herker, Ann, 53; Eliz., 138;

Hester, 116; Isab., 18; Jane, 37, 38,

39, 61, 67, 71, 73, 96, 144; Jas., 53,
61, 63, 69, 71 ; John, 39, 41, 44, 67,

73, 117, 121; Marg., 63; Mary, 63,

69; Tho., 37, 38, 39, 41, 44, 63, 71

;

Wm., 26, 94, 96, 116, 121, 138
Harland, Phillis, 62; Rich., 62; Sus.,

22
Harper, Kath., 7; Wm., 7
Harrison, Ann, 79; Eliz., 69, 143;

Isab., 86; John, 13, 18, 29, 68, 69;
Marg., 18, 29; Mary, 17; Rich., 93;
Tho., 93; Wm., 86

Hart, John, 73; Mary, 73
Hartley, David, 83; Jos., 83
Haton, Fran., 68
Haw, Hawman, Cath., 47; Child, 49;

Eliz., 51; John, 41, 47, 48, 49, 51,

52; Marg., 41, 82; Mary, 48; Rob.,
82; Tho., 51, 52, 53

Hawkswell, Marg., 54
Hawood, Helena, 73
Hayes, John, 141
Hebden, Chris., 147; Easter, 147
Henderson, Ann, 140; John, 140
Hendry, Henry, Eliz., 65; Fran., 120;
Mary, 67; Simon, 65, 82, 120; Tim.,
65.67

Heseltine, Ann, 114; Jane, 116;
Marg., 114*, 116; Rob., 116; Wm.,
114*

Hicks, Eliz., 34, 144
Highley, Dor., 116; Mary, 116; Wm.,

116
Hildred, Mary, 81; Wm., 81
Hill, Ann, 143; Barb., 63; Dor., 34;
Edw., 56; Fran., 107; Hy., 56, 58,

62; Jane, 144; Jas., 56; John, 34,
58; Morgan, 34; Tho., 56, 107, 143;
Wm., 144

Hirst, Ann, 130, 132, 133, 134, 136;
Fran., 134; Jane, 133; John, 130,

132, 133. 134. 136; Mary, 134;
Rich., 132, 136; Tho., 134

Hodge, Ann, 18; John, 18
Hodgson, Alice, 47, 70; Ann, 35, 37,

51, 73; Barb., 38; Child, 29, 33, 36;
Eliz., 12, 25, 41, 46, 48, 50, 70;
Geo., 35, 36, 41, 48, 88; Jane, 43;
Jas., 47, 50, 66, 68, 70, 72, 74, 82, 88,

1 18; Mary, 34, 45, 48, 82; Mr., 44,
45. 55; Nich., 46; Ralph, 11, 12, 13,

14, 25, 28, 29, 34; Rob., 11 ; Roger,

37, 43, 44, 45, 47, 59; Tho., 14, 48,

74; Wm., 37, 68
Hodson, Hotson, Ann, 142; Dor., 46;

Ellen, 80 ; John, 46
Hogg(e), Geo., 3, 7, 19, 20; Rob., 7;

Simon, 3; Wm., 19, 20
Hoggard, Wm., 31
Holdstock, Hoolestocke, Hailstock,
Ann, 13, 28, 31 ; Chris., 8, 13, 14, 15,

INDEX OF PERSONS 57

16, 18, 31, 32, 34, 41, 46; Eliz.,
i°. 13. 33. 34. 56; Isab., 18, 32, 41;
John, 8, 9, 14, 16, 31, 33, 52, 86;
Marg., 16; Mary, 15, 43, 54, 58, 86;
Matt., 86; Millicent, 34; Rich., 8,

9, 10, 16, 28, 29, 58, 76; Wm„ 9
Holliday, Holyday, Ann, 84, 88, 139;

Chris., 84, 88, 142; Eliz., 139; Jane,
140; Marg., 68; Martha, 73; Mary,
142

Hollings, Eliz., 99, 101, 120, 129, 145;
Fran., 125; Hannah, 97, 142; Jane,
120; John, 98, 120; Roger, 99, 120;
Wm., 97, 98, 99, 101, 120*, 125,
129, 143. 145

Holmes, Eliz., 144; Millicent, 18
Holroyd, Ann, 50; Esau, 66; Martha,
66

Hopkins, Jenet, 23
Horn, Dor., 27 ; Lawrence, 10 ; Rachel,

10
Hornby, Hornbie, Chris., 77; Eliz., 5,

33, 77; Marg., 26; Thir., 33; Wm.,
5. 26

Horner, Agnes, 24; Alice, 6, 18, 24,
31, 39; Ann, 10, 12, 17, 28, 41, 49,

54, 73, 80, 96, 118; Beatrix, 70, 118;
Child, 24, 49; Chris., 11, 12, 17, 24,
28, 38, 40; Dor., 6, 12, 30, 33, 39,
69, 82, 90, 140; Eleanor, 112, 113,

137; Eliz., 9, 17, 42, 45, 49, 50, 51.

52, 72, 87, 97; Emma, 137, 145;
Fewster Rob., 113; Geo., 12, 14, 15,

18, 21, 22, 37, 38, 39, 40, 42, 45, 47,

48 < 49, 5°, 5i. 52, 54- 55, 61, 69, 75,
80, 87, 93, 94, 95, 96, 97, 98*, 104,
107*, 108, 109, no*, 118, 120*, 122,

123*, 127, 128, 137, 139, 140*, 143*,

145; Hannah, 122, 140; Jane, n,
41, 43, 54, 76, 104, 109, 120, 123;
Joan, 137; John, 14, 30, 31, 33, 34,

38, 41, 43, 46, 47, 48, 49, 50, 56, 61,

62, 69, 70, 73, 74, 89, 93, no, 112,

113, 137, 145, 147*; Kath., 8; Law-
rence, 10, 24, 27; Marg., 18, 23, 37,

50, 54; Mary, 23, 44, 48, 52, 54, 80,

95, no, 123, 128, 143; Maud, 16;

Phillis, 23; Rachel, 27; Ralph, 108;

Rich., 49; Rob., 75, 80, 82, 90, 9S,

118, 120; Sarah, 98, 107, 128, 143,

146; Sus., 55; Thirkell, 22, 31, 44;
The, 25, 38; Wm., 6, 8, 9, 15, 21,

22, 27, 44, 46, 47, 48, 49, 52, 54, 55,

56, 61, 65, 70, 74, 76, 118, 123, 124,

x 37*. 138 *, J 39: Wm -
s°ln -> II2

Horsman, Ann, 108; Chris., 106, 131,

132; Eliz., 140; Ellen, 131, 132;

Geo., 106; Gil., 16; Jane, 131 ; John,
106*, 108, 125, 140, 145; Mary, 16,

132
Houeintan, Merten, 46
Howard, Eliz., 143; Jonan., 143

Hudson, Ann, 138; Jane, 25, 118;
Mr., 89

Huggan, Huggon, Ann, 19, 63; Fran.,
72; H., 30; Jos., 142; Rich., 16, 19,
30; Sus., 16; The, 72; Wm., 63

Hugget, Mary, no; The, no
Hugill, Cath., 18; Magdalen, 29
Humble, Eliz., 15; Gee, 6, 13, 14, 15,

18, 29, 31, 36; Joan, 18; Marg., 3,

24; Mark, 34; Nich., 1, 14; Rich.,
20; Simon, 1, 3,6,20,24,28, 31, 49;
Sus., 13, 17, 29; Thomasin, 17

Humphrey, Ann, 112; Eliz., 112, 145;
John, 112, 145

Hunter, Ann, 101; Child, 83; Dor.,
87, 102, 113, 145; Easter, 147; Eliz.,

8 5> 99. 102, 103, 104, 124, 126, 138,

139; Jane, 100; John, 92, 104, 124,
131, 147; John Dawson, 90; Marg.,
63, 69; Mary, 98, 131, 132, 136*;
The, 105, i47;Wm.,63, 83, 85,87,
90, 92, 98, 99, 100, 101, 102, 103,

104, 105, 120, 124, 131, 132, 136,

138, 139, 142, 144, 145, 146; Wm.
Harker, 86, 124

Hutchinson, Ann, 77; Dor., 72; Eliz.,

58; Gee, 64, 65, 80; Jane, 70, 78;
John, 5; Martha, 73, 81 ; Matt., 58;
Rich., 63, 71, 72, 76, 82; Rob., 5,

79; Tho., 74; Wm., 63, 64, 65, 68,

70, 71, 72, 73, 74, 76, 77, 78, 79,
80, 81, 82, 118; . . . , 76

H . . . , Jane, 64; Jos., 82

Ibbotson, Eliz., 127, 143; Fran., in,
112, 113, 114, 144; Gee, 109, 127;
Hy., 108*, 109, no, in, 113, 127*,

138, 143*; Jane, 108, no*, 126;

John, in*, 127; Mark, 114; Mary,
108, 138; Wm., 108*, 109, no,
in, 112, 113, 114, 126*, 127, 144

Isherwood, Fran., 142

Jackson, — , 15; Alice, 17; Ann, 19,

26; Bridget, 14, 26; Chris., 26;

Edm., 130, 131; Eliz., 43; Esther,

69; Geo., 59; Helen, 12, 21, 42;

Jacob, 124, 141; Jane, 64, 67; Jas.,

12, 20, 21, 26, 47; John, 64, 141;

Marg., 57, 131; Mary, 10, 11, 13, 27,

32, 130, 131, 141; Peter, n, 12, 13,

14, 15, 27, 31, 32, 33," Phillis, 43;
Rachel, 130; Rich., 67; Sus., 31, 53;

Tho., 5, 32, 59;Wid.,43;Wm., 10,

12, 17, 26, 37; . . . , 66

Jacques, Jakes, Arthur, 145; Eliz.,

134; Mary, 145; Tho., 134
Jebson, Ann, 71

Jefferson, Eliz., 4; Geo., 144*; Wm., 4

Jeffrey, Marg., 6; Phillis, 6

t$t INDEX OF PERSONS

Jenkinson, Eliz., 8; Jane, 23; Jas.,

8,23
Jewitt, Sara, 57
Johnson, Joynson, Alice, 5, 44, 47;
Ann, 48, 60, 78, 88, 89, 142, 145;
Anth., 2, 4, 7, 25, 26, 28; Child, 65;
Chris., 28; Dor., 59; Eliz., 8, 32, 33,

43. 5°. 5 8 . 60, 77; Ellen, 25; Fran.,

13, 26, 38; Geo., 3, 146; Hy., 64;
Jane, 15, 18, 45, 46, 50, 52; Jas.,

21, 49, 60, 64; John, 8, 10, 13, 14,

15. 18, 32, 33- 39, 41. 43. 45. 46, 47.

48 -
5i. 52, 53- 55. 57- 77. Mi:

Kath., 45; Marg., 65, 66, 68, 74,
141 ; Mary, 6, 18, 44, 46, 50, 57, 60,

63, 64, 66, 68, 88, 136, 137, 140, 146,

147; Matilda, 6; Nich.,58; Patience,
60; Rich., 50; Step., 3, 5, 6, 8, 13,

21, 22, 26; Tho., 13, 22, 57, 60, 63,

67, 71, 140; Tim., 65; Wife, 67;
Wm., 2, 4, 10, 14, 2S, 31, 44, 45, 46,

47. 49. 50. 5i. 60
Jordan, Eliz., 117, 138
Joy, Mary, 26; Rich., 26
Jubb, Mr., 79
Judson, Mary, 68; Seth, 68

Kay, Alice, 16; Eliz., 115; Fran., 115;
Jas., 115; Mary, 61

Kemp, Ann, 130; Edw., 109, 113, 126;
Eliz., 13, 133, 136; Geo., 107, 147*;
Hannah, 114; John, 107, 108, 109*,
in, 113, 114, 115, 126, 130, 133,
136, 143; Mary, 115; Matt., 13;
Sarah, 109, in, 113, 114, 115, 130,

133. 136, J 43; Tho., 111

Keye, Eliz., 37; Geo., 4, 6; Hy., 6;

Jane, 23; John, 23, 37
Kidson, Ann, 1; Jane, 93, 137; Mary,

94; Wm., 1, 93, 94, 137*
Killingbeck, Eliz., 89
Kilvington, Chris., 84; Eliz., 84
King, Eliz., 58, 121; Geo., 121, 139;
Mary, 111, 127, 144; Tho., Ill, 127,

144; Wm., in
Kirk, Ann, 5, 113, 114, 115, 130,

131; Chris., 107, 108, 109, no,
in, 112, 135, 142*, 143, 144;
David, 115; Eleanor, 112; Eliz.,

55, 56, 108, no, 142, 144, 145;
Fran., 55, 56, 58, 59; Geo., 106,

107*, 108, 109, no, in, 112, 113,

114, 115, 130, 131*, 143*, 146, 147;
Hannah, 109, 143; Jane, 108, 111,

114*, 115, 131, 132, 134, 146; John,
115, 131, 142; Jos., 131; Marg.,

134, 137; Martha, 114; Martin, 130;
Mary, 72, 107, in*, 112*, 113, 114,
I 3 I

.
x 35> T 43; Ruth, 131; Sarah,

106, 132, 147; Tho., 5, 114*. 115,

131, 132, 134, 137, 142, 145, 146;
Wm., 58, 109, no, 134, 143

Kirkby, John, 140
Kitchingman, Kitch., Ann, 28, 33, 73 ;

Chris., 32, 47, 48, 71; Eliz., 19, 31,

34, 40; Emma, 16; Fran., 48; Geo.,
11. 34. 55; Grace, 117; Jane, 35,

53. 57; John, n, 28, 29, 3°. 33. 52;
Marg., 36, 47, 60; Mary, 33, 53, 65,
66, 67; Rich., 54; Ro., 37, 39; Rob.,

37. 73; The, 47, 48, 69; Val., 12,

28, 76; Wife, 65; Wm., 12, 31, 32,

34- 35. 36, 37. 39. 52. 53. 54- 55. 57-

65, 66, 67, 68, 69, 71, 73, 76, 82;
. . . ia, 68

Knowles, Ann, 32; Bryan, 14, 30;
Eliz., 34; Jane, 15; Marg., 33;
Mary, 15, 16, 27, 31, 44; Tho., 14,

15, 16, 30. 3i. 32, 33. 43
Knowlson, Eliz., 79, 120; Fran., 79,

81, 89, 116; Geo., 81; Hannah, 89;
Jane, 81 ; Mary, 118

K . . . , Wm., 82

Lakin, Marg., 71
Lambart, Jane, 41
Lancaster, Lancanter, Chris., 122;

Mary, 96, 122, 140; Wm., 96
Langdale, Eliz., 37; John, 141
Lawn, Lunn, Lone, Loan, Ben., 84,

87, 90; Cath., 116, 131, 135, 146;
Cath. Lav., 146; Chris., 101, 137;
David, 84; Eliz., 84, 87, 99, 103,
112, 114, 116, 124, 129, 135, 145;
Geo., 87, 122; Grace, 103, 131, 135,

139; Hannah, 112; John, 99*, 101,

103*, 122, 123*, 124, 127, 140;
Marg.. 122*; Mary, 84, 103*, 122,

123, 140; Rob., 84*, 103, 118, 122;
Sarah, 84; Tamar, 90; Wm., 87,

98, 99*, ioi*, 103, 112, 114, 116,

122, 129*, 131, 135*, 136, 139, 145,

146
Lawson, Lowson, Child, 34 ; Cornelius,

3; Dor., 123, 140; Eliz., 141; Geo.,

85, 86, 89, 91, 119, 120, 123, 126,

140; John, 3; Marg., 85, 86, 89,
120; Mary, 86, 140; Step., 34

Layfield, Isa., 140; John, 140
Leach, Thomasin, 146
Leadley, Lawrence, ioo, 101 ; Mary,

101; Wm., 100
Lealman, Leelman, Leal, Leef, Ann,

96, in, 123, 129, 137; Chris., 36,

52, 60, 62; Eliz., 71, 119; Hy., 76,

94, 96, 107*, in, 119, 123, 126*,

129, 137. 143*. 144. 145*; Marg.,
60; Rich., 58, 85; Sus., in, 143;
Tho., 71, 73, 76, 81, 94, 107, 125,
126; Wm., 71, 85, 96, 107, 119;
.... 36

INDEX OF PERSONS
'59

Leckenby, Ann, 96; Chris., 102, 131,
133; Eliz., 74, 100; Ellen, 133;
Geo., 131, 139; Hannah, 103; Jane,
3. *33; John, 96, 97, 98*, ioo,
101, 102, 103; Mary, 97, 103, 139;
Tho., 98; Wm., 74, 101

Leckish, Eliz., 11; Hy., 11
Lee, Alice, 50; Ann, 15, 18, 29, 43;

Barb.. 55; Cath., 32; Child, 29, 31,
36; Chris., 12, 13, 14, 15, 18, 29, 30,
31 ; Conyers, 10, 34, 36, 37, 40, 42,
46; Dor., 40; Eliz., 12, 46, 55;
Ellen, 34, 42; Esther, 55, 59; Geo.,

13. 29, 31. 32. 33. 34. 37. 4i. 53. 58;
Isab., 33, 49; Jane, 13, 35, 36, 38,
4°. 52, 56, 118; Jas., 37; John, 13,

55. 56. 58; Marg., 13, 18; Mary, 14,
30. 39. 47. 5i. 59. 65, 83, 141;
Ranyeal, 50; Rich., 2, 36, 37;
Sarah, 54; Tho., 15; Thomasina,
61; Ursula, 31, 46; Wm., 2, 10, 12,

34. 35. 36, 38, 39, 47. 48, 50. 5i.

52. 53. 54- 76; 36, 76
Leefe, Chris., 52; Rich., 58
Leek, Leake, Leek, Chas., 62; Child,

23; Chris., 54; Dor., 19; Eliz., 42,

44; Fran., 30; Gil., 9, 12, 35; Jane,

39, 54; Lawrence, 7, 19, 33, 35, 36,

44; Marg., 2; Mary, 55; Mercy, 33,
36; Mich., 37, 46; Rob., 4, 5, 25, 47,
112, 144; Sarah, 112; Sus., 112,

144; Tho., 2, 3, 4*, 5, 7, 9, 12, 23,

25. 30. 37, 39. 42, 43. 44- 46, 47. 55;
Tim., 62; Wm., 3, 4, 43, 44

Lenge, Ann, 40; Eliz., 75; Esther,

114, 129; Geo., 114, 129; John, 114,

129; Leo., 74, 75; Wm., 74
Lertan, Jas., 47; . . . , 47
Levick, John, 140
Lickley, Likely, Ann, 95, 109, 138;

Cath., 139; Hannah, no; Jane,
no, in; Mary, 144; Matt., 95,
in, 138, 139, 144; Tho., 109, no,
in, 138, 144, 145

Lightfoot, Hannah, 112; John, 112,

145; Marg., 112, 145
Lilfurth, Eliz., 57; Marm., 57
Linsley, Fran., 38; John, 38
Linton, Alice, 5; Jas., 5, 7; Mary, 7
Lion, Dor., 141
Liptrot, Edw., 56; Eliz., 56
Loblev, Chris., 146; Mary, 146
Locksmith, Eliz., 71; Wm., 71, 118

Lockwood, Child, 33; Chris., 19, 33;
Fran., 19; Tho., 43

Loncaster, John, 123, 142; Rosa.,

123, 142
Long, Eliz., 87
Lorton, Ann, 104; John, 104; Siney,

104
Lowdy, Isab., 63
Lownsbrough, Jas., 147

Lowry, John, 63; Marg., 63
Lowson, Dor., 123, 140; Eliz., 141;

Geo., 119, 120, 123, 126, 140; Marg.'
120; Mary, 140

Lowther, Lowder, Alice, 14; Ann, 84
95. 108*, 128, 138, 147; Barb., 112,'

128; Child, 34, 36; Chris., 67, 101;
Dor., 65, 116, 125; Eliz., 105, in;
Geo., 102, 103; Hannah, m; Han-
nah Maria, 142; Hy., 9, 14, 15, 31,
34- 38, 40, 50; Jane, 15, 71, 86, 89'

91, 101, 104, 112, 114, 128, 141*;
Jas., 98, no, 114, 124; John, 84,
86, 89, 91, 93, 103*, 104*, 105, 106*,
107, 108*, 117, 125, 137, 138, 140,
141*; Magellen, 17; Marg., 30, 102,
124; Mark, 108; Marrian, 28; Mary,
10, 40, 85, 87, 102, 103*, 104*, 105,
106*, 107, 108*; Matt., 65, 67, 69,

7 1
- 73. 85, 87, 90, 99, no, in, 126,

130; Peter, 9, 10, 17, 23, 28; Sarah,
108, 140; Tho., 10, 14, 30, 36, 65,
85, 87, 88, 106, 107, 125, 147; Wm.,
69, 88, 89, 93, 94, 95, 97, 98, 99,
104, 108, 112, 114, 117, 118. 122,
128, 129, 140

Lumbley, Ann, 134; Edw., 3, 5; Geo.,
5; Giles, 3; Hannah, 134; Isa., 141;
Jane, 3; John, 141; Wm., 134;
. . . Son, 3

Machan, Eliz., 142; Tho., 142
Mackereth, Mich., 142*, 143*
Malthouse, Beatrix, 70; Pris., 141
Man, Betteris, 10; Chas., 56, 57, 58,

59, 60, 61, 62, 63, 68; Jane, 67;
Mr., 55; Wm., 9, 10

Manfield, Mansfield, Child, 82; Eliz.,

71, 86, 91, 102, 139; Geo., 104*,

123; Hy., 71, 73, 76, 89, 105; Jane,

59, 65, 71, 97, 102, 104*, 119, 125,

139; John, 54, 57, 99; Mary, 55, 56,

76, 78, 79, 86, 89, 91, 98, 121, 137;
Sarah, 103; Tho., 54, 55, 56, 57, 59,
62, 65, 74, 101, 128; Wm., 62, 78,

79, 82, 86, 97, 98, 99, 100, 101, 102*,

103, 104*, 105, 118, 119, 121, 123,

125, 128, 129, 135. 139
Mankin, Ann, 49, 59; Chris., 43, 45;

Eliz., 46, 62; John, 42, 43, 45, 46,

49, 58, 59, 62; Judith, 62; Mary,

58
Mansel, Tho., 53
Marcer, Ann, 35; Wm., 35
March, Jas., 146
Markendale, Merkendaile, Agnes, 20;
Ann, 2, 6, 17; Bryan, 2, 22; Chris.,

20; Eliz., 4, 10, 19, 43, 66; Giles, 26;

Isab., 16; Jacobus, 34; Jas., 1, 4, 5,

19, 34, 41, 43, 50. 52. 53. 58. 75:
Jer., 1, 10, 17, 38; John, 34, 41, 50,

i6o INDEX OF PERSONS

32 ; Mary, 10, 50 ; Thomasin, 17, 50

;

Wm„ 20, 22; 34
Marshall, Barth., 64; Eliz., 6, 140;

Jane, 71; Marg., 141; Matt., 69;
Rad., 6; Rich., 64, 69, 71 ; Rob., 140

Martin, Isab., 59
Marton, John, 144; Wm., 142, 144
Manvood, Jane, 60; Mary, 57; Tho.,

59
Masheder, Masheter, Mashender, Ann,

71, 121 ; Dor., 101 ; Edm., 71, 72, 73,
78, 86; Edw., 101; John, 73; Tho.,

78; Wm., 121

Mason, Ann, 34, 139; Child, 83;
Chris., 127; Eliz., 77, 138; Geo., 34;
Hannah, 95, 127, 128, 138; Joan,

54. 76. 77. 86, 95. 97. "7- "9:
John, 76, 77, 79, 80, 83, 85, 87, 97,
103; Marg., 98, 128; Mary, 103,

112; Tho., 34, 35, 51, 54, 112;
Thomasin, 8, 23; Wid., 87; Wm.,
8, 23, 51, 52, 54, 62, 77, 80, 95, 97,

98, 99, 103, 124, 127, 128*, 138;
. . . , 82

Masser, Dor., 125
Masterman, Alice, 44; Fran., 47
Matson, Ann, 17; Cecilia, 4; John. 19;

Marg., 17; Rich., 4, 19, 24
Mattison, Ann, 64; John, 64
Maw, John, 144
May, John, 40
Maynard.Maynart.Maynerd.Main . . .,— , 16; Alice, 18, 28; Ann, 19, 60,

62, 67, 71, 72, 79, 83, 85, 86, 91, 97,
102, 103, 106, 113, 116, 120, 131,

142; Cath., 15, 139; Child, 33, 34,

37, 45, 46, 50, 66; Chris., 9, 10, n,
12, 27, 28, 33, 35, 36, 38, 39, 54, 56,

57, 60, 63, 66, 85, 102; Eliz., 5, 28,

32, 33, 48, 49, 54, 55, 57, 70, 86, 87,

105, 108, 121; Fran., 78, 105; Geo.,

8, 31, 72, 73, 76, 78, 79, 91, 97, 120;
Hannah, 101, 106, 115, 125; Jane,

7. 13. 27. 35. 39. 54. 60, 72, 76, 86,

100, 106, 109, 122, 142, 144, 145;
Jas., 59; John, 8, 9, 11, 17, 27, 30,

35, 40, 50, 56, 70, 76, 104; Law-
rence, 18; Luke, 85, 86, 89, 91, 93;
Marg., 10, 17, 25, 32, 33, 34, 39, 41,

58, 82; Mariora, 56; Martha, 89;
Mary, 11, 27, 38, 56, 61, 63, 67, 70,

90, 93, 101, 103*, 106, 115, 128*,

131, 133, 140, 141; Matt., 98, 108,

113, 128; Nich., 31; Rob., 32, 33,

34. 35- 38, 39. 4°. 4i. 48, 49. 50. 55.

56, 58. 59. 63, 73, 78, 86, 87, 88,

97*. 98, 99, 100*, ioi*, 102*, 103,

104, 105*, 106, 108, 115, 120, 125,
I28«, 131, 133, 139, 140, 144;
Sarah, 38, 102; Sus., 54; Triphena,
83; Tho., 34, 37, 38, 40, 42, 45, 46,

57, 83, 84, 86, 88, 91, 100, 120;

Ursula, 18, 36, 44; Wm., 12, 13, 14,

15, 16, 18, 28, 32, 33. 34, 40, 41, 48,

49. 56, 57. 60, 61, 62, 70, 71, 73, 81,

84, 87, 88, 93, 103, 106, 108, 109,
116, 126, 141, 142; 64, 67

McDonald, Eliz., 142; Malcolm, 142
Meckett, Eliz., 50; Jas., 50
Med, Jane, 142
Meggison, Clement, 45; Mary, 45;
Wm., 45

Melton, Alice, 63
Metcalf, Adeline, 78, 91; Alice, no;
Ann, 18, 49, 68, 114, 115, 116, 129,

139, 146*; Barb., 21, 142; Child,

82; Dor., 20, 113, 114, 116, 131,

133. J35. 136, 145; Edw., 87, 109;
Eliz., 8, 18, 22, 108, 114, 116, 131,

134, 136; Fran., 75, 8i, 122*; Geo.,

75. 77. 78. 79. 81, 82, 87, 89, 91, 109,

114, 116, 124, 129, 139, 146; Gil., 6;

Hannah, 116, 126, 133, 144, 147;
Isab., 147; Jane, 130, 132, 133, 136,

147; Jas., 2, 3, 5, 20, 22, 24, 113,

128; Joan, 132, 136; John, 108, 109,

114, 115, 116, 134, 138, 139, 140,

145; Kath., 5, 128, 134*; Luke, 81,

109*. 139*. 142; Marg., 6, 22;
Mary, 72, 75, 77, 114*, 115, 116,

122, 129, 134*, 145, 147; Rich., 8,

21, 22, 24, 133, 147; Rob., 130, 132,

134, 136, 146, 147*; Sarah, no,
133; Tho., 75, 116, 126, 128, 134*,
x 35. 1 2> >̂ < I4 I > J 44I Thomasin, 24;
Wm., 2, 3, 79, 89, no, 113, 114,
116, 130, 131, 133, 135, 136, 139,
142*. 145

Mettrick, Metterick, Metrighe, Ann,
9, 18, 47, 51, 87; Child, 23; Dor.,

26; Eliz., 29, 50; Fran., 22, 45, 56;
Isab., 44; Jer.,47; John, 22; Marg.,

10, 32 ; Mary, 26, 79; Rich., 22, 44,

45. 5°. 56, 79, 80; Tho., 47; Wm.,
9, 10, 23, 26, 29, 30, 38

Meynell, Eliz., 141; Isab., 141; Rob.,

141
Midgley, Rev. Mr., 84
Miller, 89
Millson, Cicily, 17
Milner, Ann, 143; Eliz., 108; Geo.,

145; John, 108; Rich., 145; Tho.,

143; Wm., 147
Mitchell, Marg., 17; Mary, 65; Tho.,

17
Moncaster, — , 15, 81; Ann, 13, 44,

60, 80, 83; Barb., 38, 58; Eliz., 32,

39, 44, 71, 75, 83, 85, 87, 100, 101,

120; Fran., 56, 75, 76, 77, 78, 80,

81, 83, 84, 85, 86, 87, 118, 120, I2i,

138; Jas., 86; John, 13, 15, 32, 38,

39, 40, 41, 44, 56, 58, 64, 76, 80, 81,

101, 103, 105, 136*; Marg., 103,

136*; Mary, 76, 100, 105, 136;

INDEX OF PERSONS 161

Rich., 78, 118; Wife, 64; Wm„ 84;
81, 83

Moody, Mary, 69; Philip, 69, 72
Moor(e), Ann, 69; Fran., 69; Jane,

67; Mary, 57, 69; Rob., 57; Wm„
67.69

Morgan, Mordon, — , 14, 30, 54; Ann,
42; Dor., 26; Edw., 19, 24; Ellen,
42; Jane, 18; John, 9; Kath., 19;
Marg., 42, 54, 75; Mary, 17, 30;
Rich., 14, 18, 30, 42, 46; Rob., 9;
Wm., 17, 30

Morley, Alactera, 33; Fran., 32; Mr.,
32, 33

Morrell, Emma, 58; Fran., 75; John,
58, 62, 75; Magdalen, 21; Marg.,
21; Mary, 75; Sampson, 7, 9;
Thomasina, 7; Wm., 9

Mountain, Ann, 79, 116; Wm., 73, 116
Mou'phitt, Eliz., 16
Mylburne, Alice, 17; Isa., 26; Jas., 19
Myton, Myten, Chris., 1, 2*, 6, 20, 55;

. . . Daughter, 2; Eliz., 2; Fran.,

2; Jane, 6
M . . . ard, Mary, 67

Naylor, Ann, 90
Needham, Ann, 54; Eliz., 37, 45, 55;

Geo., 37, 39, 41, 43, 44, 45, 54, 55,

56, 72, 83; Jane, 56; John, 56;
Mary, 44, 54, 72; Ralph, 39, 43;
Rich., 41

Neeshaw, Kneeshaw, Eliz., 143; Hy.,

109, 127; Tho., 109, 127, 143
Nelson, Ursula, 18

Nesfield, J., 137
Ness, Ann, 57, 92; Cath., 59; Fran.,

72 ; John, 57, 59
Neum, Rich., 53
Newby, Eliz., 88

Newton, Chris., 6, 21, 23; Giles, 21;
Hy., 21; Isab., 16, 28; Jane, 17;
Mary, 23; T., 147*; Tho., 142, 144;
Thomasina, 6; Wm., 16, 19, 141

Nicholson, Mikalson, Ann, 64, 68, 74,

81, 104, 105, 106*, 107, 140; Bryan,

83, 104, 138; Cath., 67, 116; Eliz.,

58, 75. 79, 8 5. 90, 105, 139; Fran.,

51, 56, 58, 60; Hy., 64, 77, 87, 105;

Jane, 71, 91, 107; Jas., 60; John,

73. 76. 77- 79. 81, 83, 85, 87, 104*,

105*, 106*, 107, 139, 140 ; Mary, 51

;

Rich., 56; Tho., 106; Wid., 91;
Wm., 67, 68, 70, 71, 73, 85, 90, 91,

116, 1*7
Nickson, Nixon, Eliz., 128, 137; John,

125. 137
Nodding, Ann, 15; Child, 33; Chris.,

32; Edw., 31; Eliz., 84; John, 15,

19. 31. 32 - 33 ; Ursula, 19, 36

Nolson, Ann, 65; Esther, 64; Wm
64.65

Norfolk, Mary, 67
Noton, Noaton, Ann, 108, no; Fran.,

112; Jane, in, 112, 114, 115, 128,'

129, 130, 136; John, in, 128;
Judith, 134; Mary, 115, 136; Tho.,
J29. 134; Wm., 108, no, in, n2
114, 115, 128, 129, 130, 136, 146

Oats, Ann, 91
Oman, Ann, 109, 126; Fran., 113;

Jane, 109; Jas., 133; John! 130

;

Mary, 112, 113, 130, 133, 144; Tho.,
no; Wm., 109*, no, 112, 113, 126,
130, 133. 144

Pake, Isab., 51; Wm., 51
Palier, Chris., 137
Pallisar, Edw., 144
Palmer, Alice, 58; Child, 35; Eliz., 9,

16, 30, 88; Jane, 57; Luke, 40;
Marg., 38; Roger, 9, 16, 30, 32;
Tho., 34, 35, 38, 40, 41, 57, 59i 73;
Wm., 41

Pampley, Pamley, Ann, 109, in,
127; Geo., 116; Hannah, 115;
Marg., 135; Mary, 127, 132; Sarah,
113, 115, 116, 132, 135; Tho., 113;
Wm., 109, in, 113, u 5) u6, I2 7*,
132. 135

Pannet, Ann, 78; Wm., 78
Pape, Payapp, Paipe, Ann, 46; Es-

ther, 13, 29; Jane, 34; John, 11,

13. 28, 29. 30, 32, 34, 51; Rich., n;
Rob., 30; Ruth, 51; Sarah, 32, 55

Parker, Alice, 38; Ann, 9, 23, 139;
Barb., 8; Child, 48; Chris., 48;
Dor., 20, 22; Edw., 139, 140; Eliz.,

17, 22, 140; Emma, 16; Fran., 7*,
8, ii, 22; Geo., 8, 10, 11, 17, 20, 21,

22,23, 31. !39, 140; Gil., 19,21,22;
Hy., 9, 10, 24, 37; Isab., 41; Jane,
10; John, 19, 21, 23; Marg., 22;
Mary, 10, 17; Peter, 1, 8, 9, 20, 22,

23; Petternell, 1, 8; Ralph, 24;
Sarah, 99, 140; Tho., 16, 20; Tho-
masina, 7; Wm., 7*, 10, 24, 41

Parkin, Eliz., 101 ; Fran., 19; Jas., 101
Parkinson, Sarah, 89
Parvin, Pervin, Ann, 103, 114, 147;

Barb., 142; Cath., 102, 112, 146;
Geo., 98, 112, 125; Jane, 101, 102,

103, 115, 123, 130, 132, 135; Jas.,

100, 115, 130, 132, 135; John, 99,
115, 145*; Jonan., 104; Tho., 97,
98, 99, 100, 101, 102, 103, 104, 106,

123, 125, 130, 132, 135; Wm., 106
Pattison, Pettinson, Ann, 68, 70, 97,

106, 119, 139, 143; Eliz., 75; Geo.,

80; Jas., 76; John, 71,126*; Martha,

102 INDEX OF PERSONS

126; Mary, 98, 120; Rose, 99, 144;
Tho., 68, 69, 70, 71, 72, 75, 76, 80,

92, 106, 121; Wm., 72, 97, 98, 99,
120, 125, 139

Pausex, Hy., 9; Joan, 9
Peacock, Isab., 147; Mary, 18, 29;

Sarah, 141; Wm., 18, 147
Pears, Esther, 60; Helen, 59, 60;

John, 59, 60, 63; Judith, 61; Sara,

63
Pearson, Pierson, Alice, 71; Ann, 52;

Child, 45, 47; Eliz., 36; Geo., 146*;
John, 14; Jos., 142; Mary, 49, 68,

146; Rob., 70, 71, 72, 77, 142; Tho.,

14, 45, 46, 47, 49. 52, 68, 70
Peart, Alice, 47; John, 65
Pease, Sus., 73
Peck, Ann, 4; Bryan, 3
Peckett, Peckitt, — , 13, 14, 29;

Alice, 12, 28, 40, 47; Ann, 4, 5, 8,

11, 15, 18, 29, 37, 40, 42, 54, 55, 57,
65; Anth., 9, 10, 15, 25; Charlotte,

106; Child, 15, 24, 48; Chris., 6, 8,

11, 12, 13, 14, 15, 18, 28, 29, 30, 32,

34. 35, 36, 37- 38, 41. 42, 43. 44, 47.
48, 51. 55. 57. 59, 60, 64, 82, 84, 88,

117, 120; Cuth., 7, 8, 19, 20, 21, 22,

23, 24, 29; Dor., 18, 37, 47, 49, 51

;

Ed., 38, 41 ; Edm., 13; Edw., 8, 10,

4 1 , 54. 55. 57; Eliz., 10, 11, 12, 13,

14, 29, 36, 37, 41, 43, 46, 50, 62, 74,
80, 84, 86, 88, 130, 139; Ellen, 11,

22, 27, 36, 60, 81; Fran., 9, 18, 32,

38, 43, 64; Geo., 14, 19, 21, 34, 45,

48 > 5i, 52, 55, 56, 57- 58, 60, 61, 62,

65, 80; Gil., 20; Giles, 8, 9, 18, 20,

22, 28, 106, 107, 125*, 135, 142,
144*; Hannah, 135, 144, 145; Har-
riet, 107, 125; Helena, 77; Humph.,
10, 13, 15, 16, 25, 27, 28, 32, 37, 39;
Isab., 29, 43, 47; Jane, 11, 20, 22,

36, 38, 49, 56, 58, 59, 77; Jas., 1, 8,

9, 11, 12, 13, 14, 15, 16, 22, 25, 26,

27, 28, 31, 32, 36, 37, 38, 40, 41, 43,

44, 46, 48, 50, 53, 130; Jer., 32, 33;
John, 1, 5, 8, 9, 10, 18, 28, 29, 32,

33. 34. 35. 37. 39. 40. 42, 43. 44. 46,

47, 48, 49, 54, 57, 60, 64, 66, 130;
Marg., 11, 17, 18, 28, 38, 39; Mar-
tha, 125, 142; Mary, 11, 13, 20, 22,

42, 52, 56, 66, 78, 138; Matilda, 20;
Millicent, 13, 34, 38; Phillis, 29;
Rich., 141; Rob., 31; Sara, 64, 82;
Simon, 25; Sus., 10, 14, 16, 27, 41;
Tho., 1, 4, 5, 7, 9, 11, 12, 13, 14, 16,

17, 18, 28, 29, 30, 38, 41, 42, 44, 46,

47. 5*i 55. 57. 60, 77; Thomasin, 8,

2 3, 49. 57; Ursula, 18, 38; Wid.,
22, 31; Wife, 1, 64; Wilfrid, 8, 23;
Wm., 11, 12, 22, 29, 34, 35, 37, 38,

39. 4°. 4*. 42, 44. 45. 47. 48 >
5i. 52,

56, 64, 76; ..., 36, 66

Peel, Mary, 51
Penryson, Alice, 44; Tho., 44
Petch, Ann, 115; John, 115; Mary,
"5

Pew, Ann, 76; Cath., 56; Tho., 56
Pheasant, Jane, 76
Phillips, Edw., 146
Pick, Chas., 69; Mary, 69
Piper, — , 14, 15; Eliz., 41; Geo., 14,

15, 33; Helen, 59; Jane, 41; John,
41; Mary, 37; Wm., 43

Pipes, Jonathan, 92; Sarah, 89; Wm.,
89, 92

Plews, Alice, 40; Eliz., 41; Tho., 40,
4i

Plummer, Ann, 141; Jane, 61; Mary,
136, 142; Wm., 136, 142

Podston, Ralph, 35; Rich., 35
Pollard, Eleanor, 129; Eliz., 128,

134*, 147; Hannah, 115, 147; Jos.,

129; Mary, 115, 147; Tho., 128,
134*

Portus, Child, 67; Rich., 67
Postill, Postle, Isab., 147; John, 89,

90, 105, 139, 141, 147; Judah, 105;
Judith, 90

Potter, Ann, 17
Poulter, Jane, 81
Powel, Powle, Chris., 90; Eliz., 90;
Emma, 4; Mary, 138; Tho., 96;
Wm., 96, 138

Pratt, Mary, 96, 118, 139; Paul, 96;
Peter, 96, 118, 139

Premer, Mary, 36; Tho., 36
Prest, Ann, 40, 46, 138; Child, 20;

Dor., 19; Eliz., 8; Ellen, 80; Geo.,

3, 5, 7, 11, 19, 20, 21, 24, 27, 79, 81,

118; Isab., 21, 24; Jane, 3, 17;
John, 17, 20, 40; Marg., 5, 12 ;

Mary, 14; Rich., 11, 12, 14, 27, 32;
Wm., 8, 79, 81

Preston, Ann, 37, 38, 83; Eliz., 27;
Geo., 83; Joan, 33; John, 41;
Rich., 33, 37, 38, 41; Sus., 65; Wm.,
27, 65

Procter, Eliz., 72
Proud, Ann, 86; Chris., 21 ; Tho., 86;
Wm., 21

Prudams, Prudence, Cath., 141 ; Tho.,
125, M 1

Pulleyn, Alice, 16; John, 16
Pybus, Ann, 18; Chris., 104; Jane,

138; John, 103, 138, 146; Marg.,
18, 139; Mary, 103, 104, 146; Matt.,

139; Sara, 19; Wm., 103, 104
Pe . . . , Dor., 49; Tho., 49
P . . . , John, 88; Wm., 90

Raine, Geo., 106, 107; Guy, 106;
Wm., 107

Ranforth, Ann, 137

INDEX OF PERSONS 163

Raper, Rap, Alison, 20; Ann, 15 17
26, 27, 38, 43, 78, 105, 106, '124;'

Barb., i 9> 3 6, 39 , 55; child, 64;
Chris., 6, 11, 24, 26, 28, 55; Edw.,
76 , 102, 141; Eliz., 12, 36, 37, 44,
63. 66, 73, 78, in; Ellen, 18, 39;
Fran., 102; Geo., 11, 37, 38, 42, 44,
67, 80, 106, 124; Hy., 12, 13, 14, 15!
17, 18, 26, 35, no; Jane, 42, 61, 80,
108, 126; John, 13, 38, 61, 64, 76,
78, 8o, 85, 102, 103, 104, 105, 106*,
107, 108, 109, no, in, 124*, 126*,
134, 141*, 144; Marg., 16, 57, 75,
76; Mark, n, 12, 13, 15, 30, 36, 37.
40; Mary, n, i 4 , 28, 61, 64, 74, 81,
102, 103, 146; Nich., 17, 19, 27, 29;
Ralph, 78; Rich., n, 36, 37, 38, 39,
4°. 42 , 44. 63; Rob., 42, 57, 58, 61,'

64. 67, 74, 76, 78, 80; Step., 52;
Sus., 12, 103, 104, 105, 106*, in,
126, 134, 141; Tho., 15, 30, 36, 39,
84, 107, 126; Wm., 13, 38, 49, 81,

84, 109, Rev. 125, 126, 138*; . . .
,

64. 77
Rascall, Raskall, Rashal, Eliz., 25;

Giles, 2, 7; John, 46; Simon, 6;
Tho., 2, 4, 6, 7, 25, 26; Thomasina,
4. 17

Ratcliffe, Fran., 145
Rawling, Ann, 13; Betty, 145; Bryan,

13; Tho., 145
Read, Reed, Cath., 130; Edw., 130;

Eliz., 17
Reay, Eliz., iG
Reevely, Ann, 138
Render, Chris., 16; Lucy, 16
Rennals, Easter, 143
Rennicke, Dor., 2; John, 2, 3, 20;

Marg., 3, 20
Richardson, Richinson, — , 18, 88;

Aley, 142; Ambrose, 86, 109; Ann,
18, 43, 63, 92, 104, 139*; Dor., 62;
Eliz., 62, 73, 74, 101*, 119, 143;
Fra., 41; Geo., 108, 109, 112; Han-
nah, 101, 112; Harman, 92, 104,

105, 142*; Hy., 26; Isab., 85, 86;
Isaac, 69, 70, 73, 74, 118, 141 ; Jane,

41, 69, 85, 86, 88, 112, 138, 141;

Jas., 46; John, 18, 43, 46, 49, 57,
61, 86, 107; Kezia, 107; Mary, 61,

63, 78, 85, 105, 118, 144; Mich., 74;
Oswald, 101 ; Rich., 139; Tho., 139;
Ursula, 104, 105; Wm., 26, 43, 62,

63, 70, 85, 86, 88, 119
Richmond, Child, 25; Dor., 17; Jane,

7*, 27; John, 67; Mary, 67; Rob.,

25; Walter, 4, 7*, 25, 27; Wilfrid,

25; Wm., 4, 25
Ridsdale, Rudsdell, Ann, 14, 69, 82,

84; Cath., 10, 18,43,68, 122; Child,

25; Chris., 37; Elinor, 16; Eliz.,

37. 3 8 , 49, 50, 52, 64, 71, 79, 86,

116; Fran., 25; Jane, 38, 47, 78,
137; Jas., 26, 48, 49; John, 10, 16,

47- 58, 78, 85; Marg., 25, 27, 40, 76,
137; Mary, 37, 47; Rob., 5, 15, 38,
43. 46 - 48 - 49. 52; Wm., 5, 14, 15,
l8

. 36 . 37. 46 . 49, 5°. 52, 68, 69, 71,

74. 76. 86
Robinson, Ann, 2, 39, 46, 77; Child,

25; Chris., 6; Dor., 3; Eliz., 1, 17,
62; Isab., 25; Jas., 1, 2, 3, 4, 6, 7,
23; John, 3, 39, 52, 71, 80; Lance.,
141; Leo., 4; Marg., 58; Mary, 6, 7;
Peter, 3; Rich., 46; The, 58

Robson, Alice, 102, 124; Ann, 75, 98,
137, !38, 143; David, 99, 116; Dor.,
102 ; Eliz., 68, 71, 73, 77, 78, 86, 99,
118, 134; Fanny, no; Faucett, 99,
125; Fran., 77, 81, 85, 94, 95, 96,

97. 98, 99*, 102, 116, 124, 138, 142;
Geo., 75, 78, 81, 83, 85, 87, 92, 93,
95, 102, 106, 107*, 108, no, 120,
124, 126, 127; Hannah, 92, 95, 108,
118; Jane, 85, 116; Jas., 81, 92;
Jesse, 104; Joan, 98; John, 57, 59,
71, 90, 92, 95, 96, 97, 98, 99, 105;
Marg., 68, 70, 78, 86; Mary, 75, 80,

95, 104, 117, 118, 127, 140, 141;
Mary Ann, no; Rich., 82, 140;
Rob., 90, 97, 134; Sarah, 107; Tho.,
76, 87, 90, 92, 93, 94, 105, 107*, 108,
116, 126, 129, 141; Thomasin, 116;
Ursula, 125; Wm., 52, 57, 59, 68,

70, 71, 72, 73, 75, 76, 77, 78, 80, 81,

82, 86, 93, 97, 106, 108, 117*, 124,
125, 137, !38; • . . , 83

Rodding, Alice, 34
Rogers, Edw., 109; Jas., 10; Marg., 10
Roper, Eliz., 70; Rob., 70
Rose, Roose, Child, 22; Edm., 22, 31,

40; Eliz., 45, 85; Jane, 72, no;
Joan, 87, 101 ; John, 55, 103, 104,

123, 124; Ma., 44; Marg., 16, 17, 44;
Mary, 48, 101, 103, 104, 124, 140;
Sus., 43, 50, 51 ; Tho., 31, 45, 48, 51,

55, 72 . 74- 87> io 3. no, 122, 137;
Thomasin, 8, 24; Tim., 14, 20, 44;
Wm., 8, 14, 16, 20, 22, 24, 27, 31,

43, 68, 140
Ross(e), Geo., 3; Isa., 3; Ma., 44
Routh, John, 62; Marg., 62
Rowclidge, Mary, 138; Tho., 138
Rowland, Rowl, Dor., 26; Eliz., 14;
Ephraim, 78, 80; Isab., 29; Jane,

68; John, 14, 15, 26, 37, 43, 49, 143

;

Jos., 58; Marg., 37, 57; Mary, 15, 78;
Rich., 26, 49, 50, 52, 68; Sam., 58;
Wm., 52

Rowley, Cath., 74; John, 74
Rudge, Jas., 69; Mary, 69
Rymer, Ann, 130, 131, 133, 146;

Chas., 99; Chris., 97, 98, 99, 100,

101, 108, 109, no, 129, 143, 144;

164 INDEX OF PERSONS

Dor., no; Eliz., 143, 144; Hannah,
133; John, 97, 143; Mary, 100, 144;
Mary Ann, 131; Peter, 101 ; Rob.,
144; Ursula, 98, 108; Tho., 130,
131, 133, 143, 146; Wm., 109, 139

Sadler, Ann, 139; Eliz., 56, 69; Jane,
147; Mary, 71; Wm., 71

Salmon, Salman, Ann, 27, 67, 74, 79,
80, 87, 95, 104, 122, 124, 138 ; Cath.,

67, 79, 140, 141; Child, 83; Dor.,
116; Eliz., 80, 95; Esther, 67; Geo.,

57, 76, 81, 99; Hannah, 133, 147;
Jane, 62, 70, 76, 93; Jas., 54, 60,

79, 80, 81, 84, 87, 91, 92, 93, 99, 100,
101, 102, 104, 106, 117, 122*, 127,
128, 133, 138, 140, 146*, 147*;
John, 19; Mary, 19, 61, 91, 92, 101,

102, 104, 117, 128, 140, 141, 145;
Rob., 59; Roger, 62; Tho., 54, 56,

57, 59. 60, 61, 62, 67, 70, 74, 78,

79, 84, 102, 121, i27;Thomasin, 56,
66; Wife, 54; Wm., 56, 80, 83, 84,
100, 133, 147

Sampson, Marg., 16; Rob., 16
Sanderson, Cath., 114, 130*, 132, 146;
David, 130; Jane, 132; Jas., 114,
I3°*. 132, 146; Mary, 114, 130

Sandick, John, 90
Sandvvith, Grace, 58; Mary, 59
Sargant, Sarjan, Eliz., 139; Geo., 139;

John, 144
Sawton, Mary, 42
Sayer, Ann, 107; Geo., 106; Hannah,

104; Jane, 103, 104, 105, 106; John,
107; Mary, 108; Matt., 103, 104,
105, 106, 107*, 108, 109

Scaife, Skaife, Scarf, Ann, 42, 71, 81,

92, 96, 102, 103*, 104, 109, 132, 133,
147; Chris., 11, 36, 55, 56, 61, 64,
68, 70, 71, 81, 82, 83, 85, 86, 89, 90,
103*; Dinah, 112, 114, 115, 144;
Dor., 77, 79; Eliz., 82, 99; Fran.,
11, 68, 89, 99, 100, 101, 102, 103*,
104, 107, 108, 132, 133, 140, 145,
146*, 147*; Geo., 102 ; John, n, 42,

55. 59. 77. 85. 100. no, 133; Marg.,
108; Mary, 46, 83, 85, 86, 107, in,
132; Mary Eliz., 112; Rich., 36, 61,

79; Tho., 115; Wm., 64, 70, 96,
109, no, in, 112, 114, 115, 144

Scarcroft, Stercroft, Alice, 51 ; Child,

27; Chris., 31; Geo., 36; Jane, 27,

33. 46; Jos., 19, 31, 33, 36, 52, 63;
Thomasin, 19, 46, 50, 52

Scarlet, —
, 32 ; Alee, 47; Ann, 35, 39,

52, 71 ; Ch., 31, 35, 39, 52, 54 : Edm.,
49. 5°. 54; Jane, 31, 49, 60; Rich.,
50; Wm., 48

Scarr, Scurr, Reb., 65; Tho., 65, 71
Scofil, Easter, 147; Wm., 147

Scott, Ann, 140*; Child, 66; Dor.,

61, 91; Eliz., 37, 42, 100; Ellen,

100; Fran., 141; John, 35, 37, 42,

59, 61; Mary, 35, 58, 78, 82; Rob.,
82; Sara, 57; Tho., 60, 100, 140;
Tim., 42, 57, 58, 59, 60, 66, 80

Screuton, Tho., 38
Searle, Geo., 146
Seavers, Eliz., 117
Sedgwick, Jane, 18
Sedley, Sir Chas., 121
Servant, Fran., 6; Jas., 5; John, 5, 6
Sharp, Isab., 16
Sharrow, Sharey, — , 12; Ann, 138;

Child, 25; Chris., 3*, 5, 24, 25;
Dor., 28; Eliz., 3*, 27, 106; Geo.,

104, 116, 146*, 147*; Hannah, 121,

140; John, 138; Mary, 104, 105,

106, 116, 141, 146; Ralph, 101, 122;
Rich., 101, 104, 105, 121, 122, 126,

136, 140, 141*, 144, 145, 146; Tho.,

5, 28, 105, 126
Shaw, John, 100, 103, 122; Mary, 99,

103, 120, 122; Tho., 99, 100, 101,

103, 120, 122; Thomasin, 17
Shepherd, Chris., 141; Ellen, no;
Hy. Smith, no; Isab., 141

Sherwin, Isab., 33; Rob., 33
Sherwood, Marg., 93; Mary, 93, 138
Shimming, Shemynge, Shenning,

John, 20, 22 ; Mary, 22
Shipley, Shepley, Ann, 102, 145 ; Eliz.,

95. 134. 135. I38 ; Fran., 114, 132
Hannah, 95, 144; Jane, 94; John
99; Marg., 114, 132; Mary, 98
Tho., 100, 114, 132, 145*, 146*
Wm., 94, 95, 97, 98, 99, 100, 102,

134. 135. 136, 138
Shott, Ann, 132; Geo., 132; Jas., 132
Sidebottom, Rich., 108, 144
Sigsworth, Sigleworth, Esther, 133;
Hannah, 133; Mary, 19, 21; Wm.,
19, 21, 133

Simondson, Ann, 102; Eliz., 102,

103*, 104, 105*, 122; Jas., 102,

103*, 104, 105, 122; John, 103, 122;
Sarah, 104

Simpson, S'mpson, Alice, 43, 63;
Ann, 33, 65; Dor., 47; Eliz., 39, 40,

64; Esther, 68; Geo., 9, 17; Hy.,

48; Jane, 37; Jas., 49. 59.64,65,66,
68,70; Joan, 20; John, 9, 15,41,59;
Magd., 33; Marg., 59; Mary, 45, 66,

79; Maud, 17; Rob., 65; Sarah, 70;
Sus., 47; Tho., 15, 33, 37, 39, 4°. 4 1 -

„ 43. 45. 47. 49. 65, 70; Wm., 48
Sissons, Sissan, Abigail, 144; Geo.,

82, 87, 90, 144; John, 80, 82, 85, 87,

90, 117, 118, 119, 145, 147; Mary,
80, 85, 139, 147; Wm., 80

Siver, Siber, Savi, Ann, 19; Eliz., 64,

79, 117; Jane, 61, 66; Mark, 19;

INDEX OF PERSONS 165

Mary. 73; Rich., 66, 70; Rob., 61;
Wid., 37

Skelton, John, 105; Mary, 105
Skilbeck, Ann, n 5 ; John, 131; Rob.,

113; Sarah, 113, 114, 115,131 ;Tho.,
113. 114. 115. 131

Slater, Eliz., 63; Lane, 63
Slee, Bryan, 8; Eliz., 8, 17, 28; Fran.,

17; Hy., 1, 24; Marg., 25; Rich.,
1, 17. 28; The, 10

Smailes, Smeles, Ann, 64, 95, 122,
136; Chris., 76, 93, 95, 96, 98, 99,
103, 120, 122, 136, 137, 139*, 141,
144; Eliz., 98, 99, 103, 120, 137;
John, 73, 76, 82, 92, 93, 96, 122,
I2 3> I36 ; Marg., 103; Mary, 73, 91,
i04;Pris., 123; Rob., 73, 82;Sybel,
92; The, 93, 104, 105, 123*; Wm„

Smith, Ann, 4, 17, 26, 33, 99, 121,
124; Ben., 101, 102; Chris., 113,
114, 128; David, no*, in, 112*,
113, 114, 115, 128, 129, 145; Edw.,
4; Eliz., 10, 23, 28, 98, 101, 129,
134, 141, 143; Ellen, 2, 113; Geo.,
2, 5, 7, 24, 29; Hannah, 100, 112,

144; Hy., 102; Jane, 2, 12, 24, 51,

85, no, 143; Jas., 113, 121; John,
9, 22, 23, 46, 97, 99, 101, 107, 119,
J 34» 143. 144*. 145. 146, 147; Marg.,

5, 9, 21, 26; Mary, 95, n6, 121, 131,

133, 142; Mr., 51; Nich., 7, 10, 12,

26, 28, 30; Ralph, 21, 22, 23, 24;
Rich., 9; Rob., 5, 102, 147; Roger,
2; Ruth, 146; Sarah, 94, no*, in,
112*, 113, 114, 115, 128*, 129;
Sus., 18, 95, 116, 128, 134, 138, 144;
The, 101, 113, 115, 116, 124, 131,

133, 141; Ursula, 101 ; Wm„ 5, 18,

94. 95. 96, 97, 98, 99*, 100, 101, 102,

119, 121, 128, 134, 135, 138*, 139,

142, 143, 144, 147
Smithson, Eliz., 72; John, 71. 72;

Marg., 71
Snaith, Eliz., 140; Geo., 140
Snape, Geo., 122
Snowdon, Snawdon, Eliz., 4; John,

68; Mary, 141; Rich., 68; The, 68;

Wm., 4
Sotheran, Southeren, Ann, 139; John,

24, 139; Tho., 24
Sourby, Sowwarbe, Marg., 125; Mary,

53; Miles, 125
Sowray, Am., 113; Chas., 113; Wm.,

113. 145
Spacie, Grace, 17; The, 17
Spence, Conyers, 28; Ellen, 12; Law-

rence, 12, 28
Stainer, Eliz., 128; John, 128; The,

128
Stainforth, John, 85; Marg., 16; The,

Stainsby, Fran., 68; Rob., 68
Stapleton, Isab., 67
Starkey, Jane, 41; The, 41
Staynton, Kath., 4; Rich., 4*
Steadman, Ursula, 18
Steele, Steul, John, 90; Marg., 58;
Mary, 90

Stellen, Child, 20; Marg., 20
Stevenson, Stephenson, Eliz., 105;

Geo., 20; John, 103; Rob., 103,
105, 141, 142; Sarah, 103, 105, 141

Stockdale, Ann, 100, 128; Chris., 83,

96, 97, 98, 99, 100, 117, 121; Eliz.,

83, 97, 117, 128; John, 117; Marg.,
99; Mary, 96; Tho., 96

Stockton, Ann, 139; The, 139
Stonay, Eliz., 112; Tho., 145; Wm.,

112
Stonehouse, Stainhouse, Stonas, Ann,

27; Chris., 20, 22; Eliz., 2, 11, 24,
32; Gee, 2, 4, 6, 7, 8, 9, 17, 20, 22,

23, 24, 27; Jane, 4, 13, 37; Marg.,
6, 7, 17; Peter, n, 27, 32; Ralph,
n, 13, 27; Roger, 24; Wilfrid, 27;
Wm., 9, 11, 23, 24

Story, Child, 33; Elias, 8; Eliz., 17;
Fran., 19, 24; Geo., 31, 33; Gre-
gory, 8; Hy., 9, 13; Isab., 50; Jane,
8, 31; John, 8, 9, 13, 19, 23, 24, 39,
92; Kath., 39; Marg., 23; Rachel,
92; Rich., 25; Tho., 17; Ursula, 31,

47
Straker, Mary, 64; Tho., 53; Wm.,

50. 54
Stranam, John, 60
Stranger, Eliz., 8; Kath., 29; Wm.,

8, 29
Strangwith, Strangas, Marg., 37;

Sus., 8; Wm., 8, 29
Strickland, Jane, 102, 139; John, 102;

Sarah, 102, 139*
Stringer, Kath., 22; Wm., 22
Stubbs, Eliz., 10; Geo., 54; Val., 10

Sturdy, Alice, 26, 29, 32 ; Ann, 83, 88,

92, 95; Child, 29; Chris., 1, 17, 19,

21, 29, 36, 55, 59, 60, 62, 64, 66, 67,

68, 70, 72, 73, 74, 75, 76, 77, 78, 79,

81, 83, 85, 86, 88, 91, 118, 119, 122,

124, 137, 138, 139, 140; Dor., 6;

Eliz., 4, 6, 35, 52, 53. 66, 72, 75, 77,

78, 85, 86, 92, 118, 125, 137, 142;
Ellen, 6; Geo., 34, 49. 5°. 52, 53. 55.

57- 60, 77, 118, 130, 132, 133*, 136;

Grace, 86, 139; Jane, 13, 29, 35, 42,

46, 53, 61, 62, 74, 75, 77. 79. 80, $2,

94, 117, 130, 132, 133, 137; Jas., 12;

Joan, 85; John, 1, 11,25,28, 37, 56,

57, 60, 67, 89, 90, 91. 92, 93. 94. 95.

96, 100, 101, 102, 121, 122, 124,

142; Marg., 17, 25; Maria, 96;

Mary, 4, 12, 49. 57- 59. 76. 80, 89,

91, 93, 100, cox, 102*, 116, 117,

66 INDEX OF PERSONS

Il8, 121*, 122, 124, 132, 138, I45;
Peter, 2, 4, 6, 19, 21, 31, 35, 36, 50,

56; Phil., 39, 57, 92, 94, 120, 124,

137; Ralph, 77; Reb., 102, 103, 105,

141; Rich., 35, 53; Rob., 90, 102,

103, 104, 105, 123, 130, 141*, 142,

144, 145, 146; Sus., 17, 35; Tho.,

32, 48, 49, 53, 55, 8i, 94, 105, 119,
120, 137, 147; Wm., 2, 11, 12, 13,

26, 29, 30, 32, 34, 39, 42, 49, 60, 70,

90, 96, 118, 121
Sudred, Dor., 142
Suffil, Seafiel, Eliz., 114; Geo., 114,

131; Jane, 131 ; Mary, 114, 131, 144
Sutton, Ann, 142; Eliz., 137; Isab.,

123; Rich., 147*; Wm., 123, 140*,

141, 142*
Swailes, Alice, 16, 41, 63, 66, 79;
Ann, 56, 79, 88, 119; Bar., 55;
Chris., 16, 21, 47, 69; Eliz., 31, 32,

39. 55. 66, 69, 70, 87; Ely, 126;
Fran., 32, 34, 35, 36; Geo., 25;
Grace, 58; Jane, 53, 54; Jas., 8, 23,

35. 55. 63, 64; John, 60, 66, 67;
Magdalen, 11; Martha, 64, 65;
Mary, 34, 47, 65, 66; Rich., 58;
Sarah, 55; Soln., 55; Tho., 33, 52,

53. 54. 56. 60, 64, 65, 84; Val., 8, 9,

11, 16, 21, 23, 25, 30, 31, 32, 33, 36;
Wm., 52, 79, 119, 121; 55

Svvann, Ellen, 69; Jane, 56; John,
108; Jonan., 108

Sword, Chas., 40; Isab., 41

Sym, Geo., 146
Symond, Chris., 6

Sa . . . , John, 67
S . . . , Eliz., 53; Rich., 53

Tarran, Tarron, Alice, 11, 14, 29, 39,

43; Ann, 35, 52; Cath., 54; Chris.,

11. 27, 57, 77; Eliz., 13, 55, 56;
Esther, 42, 55; Geo., 116; Humph.,
40, 42, 43; Jane, 40; John, 50;
Marg., 52, 131; Mary, 15, 30, 59;
Sarah, 116, 131, 146; Tho., 11, 12,

13, 14, 15, 27, 29, 30. 33. 35. 42. 4S >

50. 5i. 52. 53- 54. 55. 56. 57. 59. 72;
Walter, 52; Wid., 28; Wm., 12, 30,

5i. 53. 54. Il6
>

I 3 I
> *46

Tate, Tait, Dinah, 144; Mary, 88

Taylerson, Talison, Mary, 80, 119;
Mich., 80, 119*

Taylor, Alice, 19; Ann, 60, 64; Eliz.,

4, 41, 51, 90, 130; Geo., 60, 74, in,
132, 135; Hannah, 130; Helen, 44,

59; Hy., 81; Jane, 81, in*, 113,

114, 116, 127, 128, 132, 135; John,

64, 65, 106, in, 127; M . . . , 66;
Marg., 65; Mary, 56, 114, 135, 146;
Peter, 6; Rich., 90; Tho., 41, 44, 51,

64, 74, in*, 113, 114, 116, 127, 128,

132, 135*, 144; ... ,65
Temple, A., 88
Tennick, Jane, 102; Tho., 102
Tessy, Isab., 138
Thackeray, Eliz., 76; Rich., 76
Theasby, Mary, 58; Wm., 58
Thew, Ann, 18; John, 18
Thistlethwaite, Guy, 29
Thompson, Alice, 8, 18, 35, 36, 63,

119; Ann, 20, 22, 32, 33, 37, 38, 60,

71, 83, 102, 103, 105, 106, no*, III,

112*, 113, 115*, 117, 127*, 129, 130.

141, 142, 143, 145; Anth., 7, 8, 9,

10, 21, 22, 24, 25, 27, 29, 30, 35, 36,

37. 38. 39. 43- 5i : Bryan, 11, 12, 13,

18, 22, 31, 32, 33, 36, 38, 47; Cath.,

66; Chas., 36; Child, 28, 32, 33, 50,

66, 69, 80; Chris., 3, 7, 10, 32, 33,

34. 35. 37. 43. 45, 47. 48 - 56- 59. 60,

62, 70, 86, 87, 88, 91, 92, 98, 99, 100,

101, 102*, 103, 104, 105, 106*, 107,

108, no, in, 112, 123, 126, 127*,

139, 140, 141, 142*, 143, 144, 145,

147; Conyers, 14, 30; Dor., 5, 26,

56; Edm., 8, 10, 13, 22, 28, 29, 32,

47, 49. 51. 52; Edw., 8, 9, 31, 67;
Eliz., 13, 15, 18, 19, 20, 21, 24, 34,

52, 57, 60, 67, 68, 74, 79, 85, 99, 100,

115, 119, 144; Ellen, 133; Else, 25;
Emott, 36; Fran., 8, 88, 97, 102,

104, 105, 107, 112, 113, 138, 144;
Geo., 10, 16, 27, 37, 41, 75, 117;
Gil., 9, 14, 15, 18, 30; Hannah, 100,

104, 107, 124; Helena, 77, 106; Hy.,
109; Isa., 22, 24, 29, 59, 74; Jane,

3. 4- 21, 33. 34- 4 8 > 63, 67, 80, 87,

88, 101 ; Jas., 2*, 3, 4*, 6, 12, 13, 19,

20, 21, 22, 28, 37, 38, 39, 40, 41, 42,

43, 45, 47, 48, 49, 52, 60, 62, 63, 64,
65, 67, 68, 69, 71, 74, 75, 76, 77, So,

82, 87, 113; Jer., 9, 14, 15, 16, 27,
31. 32, 33- 34- 37. 38, 52; John, 14,

19, 20, 21, 22, 23, 31, 38, 43, 47, 50,

57. 59. 60, 61, 65, 66, 67, 68, 70, 80,

86, 95, 96, 97, 98, 101, 102, 104, 106,

107, 108, 109*, no*, in, 112, 113,
115, 118, 121, 124, 125*, 127, 129,

13°. 135. i3 8
> 143. 144. 145; Judith,

32; Ma., 37; Magd., 11, 15, 18;
Marg., 13, 19, 36, 49, 62, 67, 106,
in*, 140; Mary, 2, 8, 9, 10, 11, 12,

13, 18, 24, 27, 33, 36, 37, 38, 43, 45,

47, 57, 64, 68, 73, 78, 79, 80, 86, 87,

92, 99, 102, no, in*, 112, 123, 126,

127, 138, 139, 140; Maud, 8, 23, 40;
Milcah, 107, 135; Miles, 66; Phil.,

19, 21; Rachel, 51, 56, 125; Reb.,
50; Rich., 2, 4, 5, 6, 8, 9, 11, 12, 13,

14, 15, 18, 19, 21, 22, 23, 24, 25, 27,
28, 30, 32, 36, 37, 38, 39, 76, 77, 79,
80, 81, 86, 99; Rob., 103, 109, 135;

INDEX OF PERSONS 167

Roger, 20, 51; Rose, 107, 115, 130,
144; Sarah, 98, 139; Sus., 43, 45,
65. 69, 74; Tho., 12, 39, 43, 51, 60,
63. 65, 71- 81. 85, 88, 91, 95, 98, 99,
126, 144; Thomasona, 14, 28, 66,
119; Ursula, 47; Wife, 51, 60, 83;
Wm., io, 19, 20, 21, 39, 43, 76, 78,
79. 83, 95, 99, 100, 101, 106, 10S,
in, 117, i2i*, 126, 129, 130*, 133,
140, 144; ... , 64, 68, 83

Thornburn, Alex., 141; Ann, 141
Thornell, Rich., 25
Thornton, Anth., 10, 25; Chas., 14;

Dor., 2; Eliz., 14; Else, 25; Grace,
13; Jane, 10; Kath., 23; Madam,
46; Marg., 25; Mary, 5, 37; Rich.,

25; Rob., 6, 32; Tho., 2, 5, 10, 23,
-5. 3*j 32, 37; Ursula, 31; Wm.,
1, 13, 14, 32

Thwaites, Ann, 141; Tho., 141
Thyrkill, Ann, 112, 128; Geo., 105;

Jane, 108, no, 111, 112, 128; John,
no; Mary, in; Wm., 105, 108,

109, no, in, 112, 128, 145
Todd, Ann, 57; Child, 66; Geo., 57,

59, 61, 62, 66, 77; Hannah, 59, 83,

142, 143; Helena, 90; John, 142;
Mary, 80; Rich., 7; Wm., 7, 62, 125

Tong, Jane, '62

Towler, Helena, 89; Sybel, 92; Tho.,

89, 90
Trenholm, Trentham, Ann, 105;

Chris., 104, 129; Eliz., 103; John,
103, 104, 105*, 106, 107, 109, no,
113, 129, 134, 145, 146, 147; Mary,
103, 105, 106, 113, 129, 134, 147;
Rich., no; Rob., 105; Tho., 113;
Wm. Kirk, 109

Trewitt, Dor., 22; Jas., 22
Trewman, Bar., 18, 30; Eliz., 19, 36;

Mary, 33, 47; Rich., 16; Tho., 14;

Wm., 14, 16, 18, 19, 30, 33, 34, 36,

38
Tunstall, — , 22; Marg., 22

Turnbull, Chas., 114; Hannah, in,
112, 114*, 115, 130, 132, 144; Jane,

132; John, 109; Jos., in; Mary,

130; Matt., 115; Sarah, 112; The,
109*, in, 112, 114*, 115. 13°. J 32.

144; Wm., 109
Turney, Cath. Lav. Morest, 146
Tweedy, Jane, 61; Wm., 61

Ta . . . , Ann, 64
T . . . , Chris., 47; John, 47

Uppleby, Aumpleby, Ann, in ; Ellen,

100; Jane, 99; John, 97, 98, 99, i°°-

ill, 121, 139; Mary, 9S, 139, 14* J

Rich., 97, in; Wm., 98

Vagham, Sir Rich., 24

Varey, Eliz., in; Fran., 113, 145;
Hannah, no, 127; Jane, in, 127,

128; Pris., 126, 141 ; Wm., no, m,
113, 126, 127, 128, 141, 145*

Vincent, Jane, 23; Tho., 1 ; Water, 23

Waddy, Isab., 10; Marg., 10

Wade, John, 90; Wm., 90
Waggitt, Millicent, 18; Rich., 18

Walker, Alice, 68, 104; Ann, 73, 89,

94, 124; Dor., 19; Eliz., 120; Fran.,

114, 115, 130; Hannah, 115; John,

91, 99; Mary, 68, 101, 104, 121;

Mich., 63, 68, 72; Rob., 94; Sally,

130; Tho., 89, 90; Tim., 63; Wm.,
51, 90, 99, 101, 104, 114, 115, 120,

121, 130
Waller, Ann, 125, 138; John, 97;

Rob., 97, 98, 125, 127, 138; Tho., 98
Wallis, Wm., 147
Walter, Mich., 66
Waltham, Jane, 17; Wm., 17
Walton, Eliz., 144; Mary, 142
Ward, Isab., 141; John, 141
Wass(e), Agnes, 23; Alice, 13, 36;
Ann, 6, 43, 73, 78, 83, 133, 147;
Child, 26; Chris., 6, 29; Cicily, 17,

38; Dor., 62; Edm., 10, n, 12, 13,

17, 26, 27, 38, 41, 48; Edw., 72, 73,

74, 76, 78, 88; Eliz., 11, 18, 21, 133;
Geo., 7; Jane, 2, 72, 117; Leo., 133,

147; Marg., 21, 27; Mary, 10,27, 73,

74, 76, 84; Rob., 6, 20, 21, 23; Tho.,

20, 75, 78, 83, 84, 117; Wm., 2, 6, 7,

21, 23, 42, 43, 48, 61, 71, 74, 75, 123,

137. J 3 & , 139*, 140
Waters, Watter, Alice, 10, 30; Ann,

8, 23; Betteris, 4; Chris., 9. 10. 17.

19, 21, 24, 27; Eliz., 15, 17, 21, 45;

Fran., 89; Hy., 9; John, 10; Rich.,

9; Roger, 4, 8, 9, 14, 15, 23, 30;

Wm., 9, 14, 19. 21

Watson, Ann, 5, 62, 68, 142; Barth.,

49; Child, 25; Dor., 18, 47, 57, 62,

64, 80; Eliz., 25, 89; Ellen, 16, 80;

Fran., 24, 89; Isab., 147; Jane, 79;

Jas., 45, 46, 47, 49. 57. 6 '2
>
65- 81,

89; Magdalen, 21; Mr., 55; Rich.,

21, 25; Tho., 21; Thomasin, 21;

Wm., 16, 21, 45, 64, 65, 79, 80, 89,

117
Wawnde, Wawne, Ann, 31, 49; Child,

82; John, 82; Leo., 10, 28; Mary,

10, 49
Waw . . . , Th., 50
Weare, Rich., 65
Wearsdale, Bar., 17; Nich., 17; Wm.,

26
Webster, —,15; Alice, 33. 63,

- Ann,

6, 15, 18, 79. 81, 85, 102, 124, 139.

i4o;Bamaby, 10, 14, 15, 31, 33-43;

[68 INDEX OF PERSONS

Child, 66; Chris., 61, 66; Conyers,

15; Dor., 62, 63; Edin., 2; Edw., 6;
Eliz., 13, 16, 28, 32, 33, 56, 62, 63,

80, 92, ioi, 117*, 140; Geo., 83;
Geo. Stevenson, 20; Hannah, 105;
Hannah Maria, 142; Isab., 59;
Jane, 2, 10, 42, 45, 143; John, 13,

37, 42, 44, 45, 53, 54, 58, 59, 60, 61,

63, 77- 7 8 >
8°. 82, 83, 84> 85, 87, 89,

91, 102, 105, 117*, 120, 140, 142;
Judith, 61, 85, 119, 138; Marg., 43,
72; Mary, 31, 53, 58, 74, 77, 84, 121,

139; Nich., 14; Peter, 13, 19, 24;
Rob., 78, 83; Rosa., 44; Sara, 19;
Tho., 13, 15, 16, 18, 27, 31, 32, 56,

57. 59. 61, 62, 63, 66, 72, 82, 84, 92,

100, 105, 117, 121, 137, 138, 140;
Win., 32, 50, 60, 79, 80, 81, 87, 89,

91, 100, 101, 102*, 119*, 120, 121,

122, 138, 140, 144
Weetman, see Wightman
Wehill.Weighell, Jas., 142 ; Mary, 140
West, Ann, 96; Bridget, 97; Jane, 68;

Mary, 93; Ruth, 100; Win., 93, 96,

97, 100
Westwood, John, 98; Ruth, 146;

Tho., 99, 145, 146 ; Win., 94, 98, 99,

139, 140, 146
Wetherall, Eliz., 6
Wharreller, Rad., 5; Wni., 5
Wheatley, Cath., 49, 74, 75; Child,

45; Eliz., 15, 43, 45; Esther, 107;
Isab., 47; John, 44; Rich., 15, 31,

43. 44- 45. 47. 49; Sarah, 53, 107
Wheelhouse, Wheelas, Cath., 59;

Eliz., 23; Jas., 8, 50; Win., 8, 23
White, Alice, 66; Ann, 39; Child, 25;

Chilion, 12, 32; Chris., 9, 35;
Damaris, 13; Dinah, 15; Enoch, 14;
Geo., 10; Isab., 37, 41 ; John, 12, 13,

14, 15, 16, 28, 29, 30, 31, 32, 38, 39,

41, 42, 55; Mr., 55; Phineas, 13;
Tabitha, 14; Tho., 8, 66; Wm., 8,

9, 10, 25
Whitehead, Ed., 37; Eliz., 37
Whitelock, Eliz., 61, 64, 66, 82, 83;

Jane, 72; Mary, 61, 66; Wm., 72,

75, 82; ... , 64, 66
Whitfield, Ann, 129, 140; Mary, 138;

Tho., 100, 129, 136, 140
Whitlily, Alice, 17; Alison, 25; Fran.,

23
Whittling, Alice, 17
Whorlton, Alice, 5; Isab., 19; Rad., 3
Wightman, Weetman, Wheatman,
Wetman, Weithaman, Wyteman,
Ann, 27, 46, 58, 79; Eliz., 64, 72,

100, 102, 103, 104, 141, 143; Ellen,

18, 22, 102; Fran., 71; Geo., 104;
Hannah, 65, 137; Jane, 25, 40, 61,

62, 66, 67, 75; Mary, 67, 119, 140 ;

Reb., 102, 141 ; Rich., 21, 22, 24, 43,

58, 70; Sarah, 115; Tho., 43, 46, 58,
61, 62, 63, 64, 65, 66, 67, 70, ioo,
102*, 103, 115, 119*, 121, 123, 140*,
141*; Wid., 104; Wm., 21, 46

Wil Jane, 57
Wild, Jane, 3, 4
Wilden, Eliz., 68; Jane, 62; Rich., 62
Wiley, Wilie, Ann, 4; Chris., 13;

Eliz., 13, 18, 32; Jane, 39, 57; John,
14; Maud, 40, 48; Nich., 57; Tho.,

144; Wm., 13, 14, 15, 18, 32, 39, 40,

41, 69
Wilkinson, Ann, 35, 39, 40, 42 ; Cath.,

57; Cecilia, 43, 55, 60; Child, 35;
Edm., 35, 42; Eliz., 55; Emanuel,
39, 40, 41, 43, 55; Gil., 17, 26; Jane,
40, 88, 144; Jas., 55, 57, 58; Jenet,

24; Marg., 55; Mary, 16, 105; Maud,
17; R., 86; Rich., 26, 84, 137, 144;
Roger, 88; Sarah, 105; Sus., 17;
Tho., 23, 45; Thomasina, 19; Wife,

39; Wm., 28, 35, 41, 60, 62
Willan, Tho., 146
Williamson, Chris., 63; Jane, 46, 58,

64, 81; John, 60; Mary, 62; Wm.,
46, 58, 59, 60, 61, 62, 63, 81

Wilson, Ann, 82; Chris., 50, 70;
Cicily, 28; Dor., 141 ; Eliz., 58, 84,

106, in, 135; Fran., 64, 106, 125;
Hannah, 143; Hy., in; Isab., 135,
140, 143; J., 142; Jane, 30, 106,

no, 125, 126, 144; Jas., 108, in,
126, 144; John, 52, 107*, 108*, 109,
no, in*, 112*, 113, 115, 127*, 130,

143; Jonathan, in, 129, 135;
Mary, 53, 56, 82, 85, 107, in, 112*,

113, 115, 127*, 136, 143; Miles, 50,

52, 58, 59, 65, 70; Rich., 106; Rob.,
2, 106, 115; Tho., 112, 113, 141,

143; Wm., 82, 84, 85, 109, 112, 127
Wind, Wynd(e), Child, 20; Eliz., 94,

137; John, 93, 94, 95, 97, 99, 119,

120, 137; Mr., 79; Philip, 20; Rich.,

97, 119; Sizera, 92; Tho., 99; Wm.,
88, 93, 141, 142, 143

Windress, David, 134; Jane, 134, 146
Winn, Eliz., 129; John, 129
Winter, John, 147
Wood, Ann, 115, 116, 131, 133, 135;

Dor., in; Eliz., 18, 143; Jane, 98,
118, 121; John, 11, 18, 131, 140;
Jos., 96, 97, 98, 99, in, 115, 121,

122, 126, 129, 137, 138, 139*, 140*;
Marg., 145; Mark, 91, 97, 115, 116,

131. 133. 135. 136, 143*. 144; Mary,
48, 96, 126, 129; Sus., 140; Tho.,
111; Wm., 143

Woodard, Thomasin, 17; Wm., 17
Woodwort, Isa., 138
Wragg, Ragg, Ann, 42; John, 41, 42;

Tho., 41
Wray, Ray, — , 30, 32, 39; Ann, 12;

INDEX OF PERSONS 69

Cecily, 48, 60; Dor., 44; Eliz., 17,

34, 66; Fran., 38, 145; Jane, 119;
John, 11, 27, 35, 36, 38, 39, 41, 42,
48, 60, 66, 68; Kath., 42, 56; Mary,
*4. 36, 56; Sizera, 92; Tho., 11, 12,

14, 27, 28, 30, 32, 35
Wrea, Jane, 78; Rob., 78
Wreak, Cecily, 61 ; Jane, 61

Wright, Ann, I30; Eliz., 47, 142;
Geo., 105, 142; Isa., 47; John, 46;
Mar}', 105, 142; Tho., 130; Wm.,
46, 47. 48

Wro Jane, 54W . . . , Sarah, 69; Tho., 69

Yanwith, Yawith, Jawayworth, Ann,
95, 115, 143; Ben., 82, 87, 90, 92,

93, 94, 95, 98, 120 ; Esther, 127, 143

;

Hannah, 103; Jane, 90, 98, 120;

Jas., 94, 104; Mary, 92, 103, 105,

125, 141; Rob., 82; Sus., 115;
Tamar, 90; Wm., 87, 93, 103, 104,
105, 107, 125*, 141, 143

Yates, Yeates, Bar., 8, 18; Child, 36;
Chris., 35; Dor., 34; Eliz., 4, 20,26,
36; John, io, 21, 32; Marg., 40;
Mary, 47; Rad., 20; Rich., 15, 31,

32, 33- 34. 35. 36, 40. 44. 46. 471
Tho., 4, 8, 9, 15, 21, 26, 30, 31, 46;
Wm., 10, 33, 44, 48

Yayles, Alice, 18
Yellow, Aley, 142; Ann, 107, 112, 114,

115, 131, 134, 145; Edith, in, 114;
Eliz., 134; Geo., 105; Hannah, 114;
Jane, 115, 134; Jas., 112, 114, 115,

131, 134, 145; John, 105, 107, in,
114, 142; Lance., 134; Rich., 114;
Rob., 131 ; Sarah, 111

Yeoman, Dor., 48
York, John, 139; Mary, 139
Yoward, Eliz., 68; Lance., 68

INDEX OF PLACES.
Kilburn, including Kilburn (High and Loiu), Common End,

New and Old Stead, IVass, etc.

Acaster Malbis, 67
-Acres House, 71, 72, 73, 75, 76, 79
Aldborough, 134
Alne, 118, 143
Ampleforth, 18, 32, 57, 60, 61, 64, 65,

67, 68, 73, 85, 124, 129, 134, 142,

- Asingby, 61

Bagby, 71, 75, 119. 139. 142. *46
Beadlam (par. Helmsley), 125, 137
Bedale, 69, 136

-•Bell House, 137
Beverley, 58
Bilsdale, 56, 66, 84
Borrowby, 134
Bradford, 136
Brafferton, 82, 141
Bransby, 143
Brayton, 67

-^Breknock, 67
-Browfoot School, no, in, 112

Brunton, 65
Byland Abbey, Old Byland, 29, 56,

61, 74, 75, 92, 124, 142

^-Cam (Cold and Head), 1, 3, 7, 16, 19,

21. 31, 54. 65. 88, 102, 103, 115, 119,

127, 133
- Carlton Husthwaite, 16, 80, 126

-Castle Howard, 136
- Cockerdale, 20, 21, 68, 8o, 86, 91, 93,

94, 107-110, 117, 119, 123, 125, 127,

128, 130, 131
Copmanthorp, 67
Coverdale, 124
Coxwold, 17, 18, 26, 56, 62, 64, 65, 68,

69. 73, 76, 78, 79, 88, 91, 92, 100,

102, 122, 138-143, 145-147
Craike, 26, 46, (Textor) 67, 102, 143

- Crakeland, 28
- Cundill, 147

Duckendale Rigg, 21

Dunnington, 67

Easingwold, 63-65, 124, 126, 146
East Rounton, 22

Feliskirk, 63, 72, 75, 78, 91, 134, 135
Ferriby, 145

Gilling, 61, 86, 121, 134, 137
Goldsborough, 129
Great Ouseburne, 143
Grimsby (Great), 64
Gristh, 63

Hacksby, 68
Hamar, 84
Harlsea, 134
Harum, 59, 65
Hawnby, see Hornby
Ha . . . well, 66
Head, 70
Helmsley, 57, 60, 63, 66, 67, 69, 75,

88, 89, 91, 102, 138, 143
Henderskelf (Div. of Bulmer), 136
Hood, Hood Grange, 6, 10, 16, 25, 46,

48, 58, 60, 61, 65, 70, 74, 75. 77,

79, 81, 83, 87, 88, 90, 92, 95-105,
109, 111-116, 118, 120-133

Hornby (Hawnby), 17, 18, 26, 66, 67,

71, 84, 92, 134, 138
Hovingham, 56, 65
Husthwait, 55, 57, 63, 64, 74, 80, 81,

84, 135, 138, 142
Huttington, 63
Hutton Conyers, 64

Isle of Mar, 59, 61, 62, 63, 66, 85

Kilvington, 20, 95
Kirby over Car, 139
Kirby Cold, 57, 58, 72, 134, 138, 139,

140, 144
Kirby Hill, 139
Kirby Knowle, 62, 143
Kirby Malzeard, 16
Kirby Moorside, 18, 68, 139
Kirby Wiske, 140
Kirkdale, 143
Kirk Levington, 60, 67

Lambshead, 86
Lastingham, 68
London, 17, 89
Long Grange, 2, 5, 7, 8, 19-22, 26, 44,

58, 59, 69, 89, 90, 92, 101

Lund, Lund Bank, Lund Grange, 3, 4,

5, 15, 21, 26, 30, 48, 50, 64-68, 71,

74- 75. 76 >
io7

INDEX OF PLACES 171

Malton, 128
Manfield, 76
Mason Close House, 127
Maunby, 102
Merkel, 48

Netherhilton, 140
Nethersitton in Leke, 138
Northallerton, 77
Nortkwich (Cheshire), 129
Nunnington, 141
Nuthall, 121

Oswaldkirk, 78
Oswoodchurch, 24
Oulston (par. Coxwold), 62

Pamley (par. Smeaton), 135
Pannal, 125
Plymouth, 69
Pocklington, 17, 67
Poor House, 105
Potta (Cleveland), 69, 85
Preston (Wensterdale), 62
Prust House, 130
Pry Rigg (Helmsley), 129.

Raskelf, 66, 128
Richmond, 38
Rievaulx, 62, 74, 77, 80, 102
Ripon, 67, 129, 140, 143
River House, 62, 113, 114, 115, 126,

135
Rowley, 145

Scalton, 17
Scarbro', 124
Scattleton (par. Hovingham), 134
Scawton, 68, 138, 139
Scoton, 72
Sencliff, 104, 106
Sessay, 6, 65, 122, 142
Sheriff Hutton, 17
Shipton, 134
Sigston, 144
Slodmer, 140
Snaith, 60

South Kilvington, 144
South Ottrington, 143
Sproxton, 58, 127, 134
Staveley, 7
Stillington, 60, 74
Stocking: High, House, Open, Out,

58-63, 65-69, 85, 87, 104-107, ni-
114, 126, 127, 128, 130

Stonegrave, 69
Strensall, 57, 71
Sutton, 119, 122, 125, 134
Sutton (Whitsuncliff), 41, 65, 67, 76,

H5

Terrington, 62
Thirkleby, 18, 28, 59, 81, 129, 137, 146
Thirlby, 60, 102, 125
Thirsk, 61, 62, 63, 135, 144, 146
Thormanby, 137
Thorntpn-le-moor, 124
Thornton-le-Street, 140
Thorp, Thorp Grange, 12, 24, 32, 44,

57-60, 64-69, 80
Th . . . , 67
Tollerton, 61, 69
Tollerton Lane House (Alne), 142
Topclirle, 122
Towthorp, 142

61

Wakefield, 70
Watergate, 56, 57, 85
Wath, 116
Well, 69
Westah (Wistow), 68, 71
Whitby, 75, 125
Wigginton, 62
Wildon, 16, 62
Wingate Hill, 123
Wombleton, 63

York, 16, 60, 62, 66, 67, 69, 76, 77, 90,
I 34- I 35. x 36, 142, 145; St. Dennis,

142 ; St. Helen (Stonegate), 134,

145; St. Martin (Coney Street), 16

iiiiBiiiiliiiiiii

l

iiiir
iVERsiTY

3 -1197 20297 0528

"

,

Not

Circulate

